Annual Report to Shareholders **Notice of Annual Meeting of Shareholders and Proxy Statement** # Company Profile Precision Castparts Corp. (PCC, or the Company), a worldwide manufacturer of complex metal components and products, provides high-quality investment castings, forgings, and fasteners/fastener systems for critical aerospace and power generation applications. The Company also provides: - Aerostructures, such as machined airframe components and assemblies, for the aerospace industry; - Seamless interconnect pipe for use in coal-fired power plants and industrial gas turbine installations; - Clad seamless pipe, tube, fittings, plate, sheet, and bar in a variety of nickel and steel alloys for severe service oil and gas environments, extending from the bottom of the well through the distribution of refined products; - High-performance, nickel- and cobalt-based alloys engineered for optimum heat resistance, high-temperature corrosion resistance, toughness, and strength, available in a full range of mill forms, including billet, ingot, tubing, sheet, strip, foil, plate, bar, rod, extruded shapes, rod-in-coil, wire, and welding consumables; - Specialty alloys for the investment casting industry; - Revert metal processing solutions for a wide range of industries; - Investment castings and forgings for general industrial, automotive, armament, medical, and other applications; - Fasteners for automotive and general industrial markets; - Low-pressure, gravity-independent sewage collection systems for residential installation; - Utility systems for the protection and performance optimization of electric power generation equipment; - Refiner plates, screen cylinders, and other products for the pulp and paper industry; and - Metalworking tools for the fastener market and other applications. PCC is distinguished by preeminent leadership in the markets it serves, the high degree of proprietary technology and technical expertise inherent in its product lines, outstanding management of complex manufacturing processes, and close attention to the creation of shareholder value. The Company continues to invest in the growth of its core and derivative businesses by expanding market share and creating new market opportunities, while seeking appropriate acquisitions through which this growth may be enhanced. # UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 # **FORM 10-K** | (M:
⋉ | ark one) ANNUAL REPORT PURSUANT TO SECTION 13 (For the Fiscal Year Ended April 1, 2012 | OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934 | |---------------|---|---| | | TRANSITION REPORT PURSUANT TO SECTION 1934 | or
N 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF | | | For the Transition Period Fromtoto | | | | Commission Fi | le Number 1-10348 | | | | STPARTS CORP. nt as specified in its charter) | | | Oregon | 93-0460598 | | | (State or other jurisdiction of incorporation or organization) | (I.R.S. Employer Identification No.) | | | | 97239-4262 (Zip Code) including area code: (503) 946-4800 eant to Section 12(b) of the Act: | | | Title of each class | Name of each exchange on which registered | | | Common Stock, without par value
Series A Preferred Stock Purchase Rights | New York Stock Exchange
New York Stock Exchange | | | Securities registered pursuant | t to Section 12(g) of the Act: None | | | cate by check mark if the registrant is a well-known seaso. Yes ☑ No ☐ | ned issuer, as defined in Rule 405 of the Securities | | | cate by check mark if the registrant is not required to file at Yes ☐ No ☒ | reports pursuant to Section 13 or Section 15(d) of the | | Secu | cate by check mark whether the registrant (1) has filed all urities Exchange Act of 1934 during the preceding 12 mor such reports), and (2) has been subject to such filing requi | nths, (or for such shorter period that the Registrant was required to | | Inter
duri | | electronically and posted on its corporate Web site, if any, every uant to Rule 405 of Regulation S-T (§232.405 of this chapter) at the registrant was required to submit and post such | | not o | | ant to Item 405 of Regulation S-K (§229.405 of this chapter) is registrant's knowledge, in definitive proxy or information 0-K or any amendment to this Form 10-K. | | | | erated filer, an accelerated filer, a non-accelerated filer, or a erated filer," "accelerated filer" and "smaller reporting company" | As of the close of business on May 17, 2012, the Registrant had 145,312,030 shares of Common Stock, without par value, outstanding. Smaller reporting company Accelerated filer Non-accelerated filer Indicate by check mark whether the registrant is a shell company (as defined in Rule 12b-2 of the Act). Yes \(\sigma\) No \(\sigma\) The aggregate market value of common equity held by non-affiliates of the Registrant as of October 2, 2011, was in Rule 12b-2 of the Exchange Act. Large accelerated filer 🗵 \$22,408,661,685. Portions of the Registrant's Proxy Statement to be filed in connection with the 2012 Annual Meeting of Shareholders are incorporated by reference in Part III. # **TABLE OF CONTENTS** | | Page | |--|------| | PART I | | | ITEM 1. BUSINESS | 1 | | Products and Markets | 1 | | Sales and Distribution | 6 | | Major Customers | 7 | | Backlog | 7 | | Competition | 7 | | Research and Development | 8 | | Employees | 8 | | Patents and Trademarks | 8 | | Materials and Supplies | 8 | | Government Regulations | 9 | | International Operations | 9 | | Environmental Compliance | 9 | | Forward-looking Statements | 10 | | Available Information | 10 | | ITEM 1A. RISK FACTORS | 11 | | ITEM 1B. UNRESOLVED STAFF COMMENTS | 15 | | ITEM 2. PROPERTIES | 16 | | ITEM 3. LEGAL PROCEEDINGS | 16 | | ITEM 4. MINE SAFETY DISCLOSURES | 17 | | ITEM 4A. EXECUTIVE OFFICERS OF THE REGISTRANT | 17 | | PART II | | | ITEM 5. MARKET FOR REGISTRANT'S COMMON EQUITY, RELATED STOCKHOLDER MATTERS AND ISSUER PURCHASES OF EQUITY SECURITIES | 18 | | ITEM 6. SELECTED FINANCIAL DATA | 19 | | ITEM 7. MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS | 20 | | ITEM 7A. QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK | 36 | | ITEM 8. FINANCIAL STATEMENTS AND SUPPLEMENTARY DATA | 37 | | ITEM 9. CHANGES IN AND DISAGREEMENTS WITH ACCOUNTANTS ON ACCOUNTING AND FINANCIAL DISCLOSURE | 80 | | ITEM 9A. CONTROLS AND PROCEDURES | 80 | | ITEM 9B. OTHER INFORMATION | 83 | | PART III | | | ITEM 10. DIRECTORS, EXECUTIVE OFFICERS AND CORPORATE GOVERNANCE | 83 | | ITEM 11. EXECUTIVE COMPENSATION | 83 | | ITEM 12. SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT AND RELATED STOCKHOLDER MATTERS | 83 | | ITEM 13. CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS, AND DIRECTOR INDEPENDENCE | 83 | | ITEM 14. PRINCIPAL ACCOUNTING FEES AND SERVICES | 83 | | PART IV | | | ITEM 15. EXHIBITS AND FINANCIAL STATEMENT SCHEDULES | 84 | | Signatures | 87 | | - ·g. ···· | 31 | # **PART I** # ITEM 1. BUSINESS Precision Castparts Corp. ("PCC", "the Company", or "we"), a worldwide manufacturer of complex metal components and products, provides high-quality investment castings, forgings and fasteners/fastener systems for critical aerospace and industrial gas turbine ("IGT") applications. We also provide aerostructures for the aerospace industry; investment castings and forgings for general industrial, armament, medical and other applications; nickel alloys in all standard mill forms from large ingots and billets to plate, sheet, strip, tubing, bar and wire, as well as cobalt alloys, for the aerospace, chemical processing, oil and gas, pollution control and other industries; seamless pipe for coal-fired, industrial gas turbine, and nuclear power plants, as well as oil and gas applications; revert management solutions; fasteners for automotive and general industrial markets; specialty alloys for the investment casting industry; refiner plates, screen cylinders and other products for the pulp and paper industry; grinder pumps and affiliated components for low pressure sewer systems; critical auxiliary equipment and gas monitoring systems for the power generation industry; and metalworking tools for the fastener market and other applications. # **Products and Markets** We manufacture complex metal components and products in three principal business segments: Investment Cast Products, Forged Products and Fastener Products. Each of these three business segments is described below. # **Investment Cast Products** Our Investment Cast Products segment manufactures investment castings for aircraft engines, IGT engines, airframes, medical prostheses, armament, unmanned aerial vehicles and other industrial applications. The segment also provides alloys to PCC's investment casting operations, as well as to other investment casting companies. The Investment Cast Products segment accounted for approximately 32 percent of our sales in fiscal 2012. We are the market leader in manufacturing large, complex structural investment castings, and we are the leading manufacturer of airfoil investment castings used in jet aircraft engines. We manufacture investment castings for every jet aircraft engine program in production or under development by our key customers. We are also the market leader in manufacturing structural and airfoil investment castings for IGT and aeroderivative engines used for electric power generation and other applications, and we have expanded into the structural airframe and armament markets. In addition, we make investment castings
for use in the medical prosthesis, satellite launch vehicle and general industrial markets. Investment casting technology involves a technical, multi-step process that uses ceramic molds in the manufacture of metal components with more complex shapes, closer tolerances and finer surface finishes than parts manufactured using other casting methods. The investment casting process begins with the creation of a wax pattern of the part to be cast, along with wax gates and risers to create pathways through which molten metal can flow throughout the ceramic mold. A ceramic shell is then formed around the wax pattern, followed by melting and draining the wax from the shell. Finally, molten metal is poured into the shell, which is removed after the metal cools, and the part undergoes final processing and inspection. Because of the complexity of the manufacturing process and the application of proprietary technologies, we are currently one of the few manufacturers that can consistently produce the largest, complex structural investment castings in quantities sufficient to meet our customers' quality and delivery requirements. Our emphasis on low-cost, high-quality products and timely delivery has enabled us to become the leading supplier of structural and airfoil castings for jet aircraft and IGT engines and to expand into the structural airframe and armament markets. The commercial aerospace market cycle is a critical determinant of demand for our precision investment casting products. Our aerospace sales are currently consistent with commercial aircraft production rates and are expected to increase steadily as base rates ramp further over the next few years, along with an acceleration in Boeing 787 production. Large jet aircraft engines are manufactured by a small number of suppliers, including General Electric ("GE"), Pratt & Whitney (a division of United Technologies Co.), Rolls-Royce and several joint venture partners. With this highly concentrated and sophisticated customer base, we believe a high level of customer service and strong, long-term customer relationships will continue to be important to achieving our goals. We have been supplying castings for jet engines to GE for more than 45 years, and we have been supplying Pratt & Whitney with castings for its jet engines for more than 35 years. In addition, we have supplied small structural investment castings to Rolls-Royce for approximately 30 years and large structural castings for approximately 25 years, most recently for use in its Trent series of jet aircraft engines. As we have been able to cast larger and more complex parts, manufacturers of large jet aircraft engines have made increasing use of our structural castings. # Aerospace Structural Castings Our structural castings business manufactures the largest diameter stainless steel, nickel-based superalloy and titanium investment castings in the world, as well as a variety of medium and small structural castings. These castings are stationary components that form portions of the fan, compressor, combustor and turbine sections of a jet aircraft engine, where strength and structural integrity are critical. Structural investment castings are sold primarily as original equipment to jet aircraft engine manufacturers. We believe that trends in the manufacturing of aircraft jet engines will continue to increase our revenue per engine. As the design of new generation aircraft engines has emphasized increased thrust, higher fuel efficiency and reduction of noise and exhaust emissions, engine operating temperatures and pressures have increased. These conditions require the use of engine parts made of alloys that are able to withstand extreme operating conditions and provide an optimum strength-to-weight ratio. Many of these alloys are particularly suited for use in the investment castings we manufacture. In addition, titanium, a metal with a lower melting temperature than stainless steel or superalloys, is used in all but the hottest parts of the engine because of its considerable weight savings. Titanium is an exceptionally difficult metal to cast because of its reaction with other elements. However, we have developed the advanced technology and manufacturing processes to cast large, complex investment castings in titanium alloys. Many new generation engines, which are expected to be built through the next decade and beyond, make significantly greater use of our products than did previous engine designs. We have also expanded into the structural airframes market through the production of components manufactured primarily from titanium and aluminum alloys. Aircraft manufacturers have shown substantial interest in using investment castings for airframe applications such as titanium aileron and flap hinges, pylons (engine mounts), heat shields, wing spars and wing ribs, as well as aluminum alloy nacelle segments (thrust reversers), cascades, aircraft access doors, electronic boxes and pump housings for hydraulic and fuel systems. # Aerospace Airfoil Castings We manufacture precision cast airfoils, such as the stationary vanes and rotating blades used in the turbine section of jet aircraft engines. This part of the engine is considered the "hot section," where temperatures may exceed 2,400 degrees Fahrenheit. These conditions require use of special nickel-based superalloys and state-of-the-art casting techniques to manufacture airfoil castings with internal cooling passages that enable the airfoils to operate in an environment with temperatures higher than the melting point of the metal of which they are made. We use various casting technologies to manufacture turbine airfoils. A conventional casting process enables us to produce equiaxed airfoil castings, in which the metal grains are oriented randomly throughout the casting. A more advanced process enables us to produce directionally solidified ("DS") airfoil castings, in which the metal grains are aligned longitudinally. This alignment decreases the internal stress on the weakest portion of a metal part where the various grains adjoin, thereby providing increased strength and improved efficiencies in engine performance over equiaxed parts. An even more advanced process enables us to produce single crystal ("SX") airfoil castings, which consist of one large superalloy crystal without grain boundaries. SX castings provide greater strength and performance characteristics than either equiaxed or DS castings, as well as longer engine life. In addition, we have developed a process to manufacture titanium aluminide blades, the first use of lightweight titanium in the hot section of an aircraft engine. These airfoils are being incorporated into the GenX engine for the Boeing 787. As engines grow to generate greater thrust for larger aircraft, the turbine sections of these engines must work harder and burn hotter. As a result, the major aircraft engine manufacturers have increasingly been designing their engines with a greater number of DS and SX blades. The DS and SX cast airfoils we produce, with their complex cooling passages, have been instrumental in enabling these engines to operate at higher temperatures. SX cast airfoils are used in both new and redesigned engines where performance requirements are higher. The demand for aerospace airfoil castings is determined primarily by the number and type of engines required for new jet aircraft; the intervals between hot section maintenance, which are driven by engine cycles (takeoffs and landings); and the inventory levels of replacement parts maintained by the principal jet aircraft engine manufacturers, repair centers and airlines. A jet engine's airfoil components have shorter useful lives than structural investment castings and are replaced periodically during engine maintenance. As a result, our sales of aerospace airfoil castings are less affected by the cyclical patterns of the aerospace industry than are our sales of structural investment castings. The timing for replacement of aerospace airfoil castings principally depends on engine cycles and the expected life of the airfoil casting. We believe that approximately half of our sales of airfoil castings used in aircraft turbine engines are replacement parts. # **IGT Castings** In fiscal 1995, we began to manufacture investment castings for IGT engines. Due to contractual gains over the past several years, our market share has increased significantly, and we are now the leading supplier of investment castings used in IGT engines. Since the worldwide recession, beginning in the fall of 2008, IGT demand has been relatively weak due to the cancellation or delay of major infrastructure projects. However, by the end of fiscal 2011, aftermarket shipments began to pick up, and original equipment manufacturer ("OEM") activity began to pick up slightly in fiscal 2012, which should continue into next year as OEMs' shipment schedules favor turbines with higher PCC content. IGTs have been the most preferred power source over the past 20 years, and OEMs expect that trend to continue due to the availability of natural gas, overall efficiency of operation, and relative speed/ease of installation. In addition to IGT components, we manufacture structural and airfoil castings for aeroderivative gas turbine engines, which are also used for power generation, as well as for other commercial and military land and marine-based applications. IGT manufacturers have significantly improved the efficiency and reduced the emissions profiles of industrial gas turbines, principally by incorporating advanced components in new engines as well as in refurbished and upgraded turbines in the field. We have leveraged our DS and SX airfoil casting knowledge from the aerospace market into the IGT market to produce blades and vanes that are better able to withstand the extreme heat and stresses of new higher-temperature gas turbines. IGT engines are built with investment castings that are similar, but
generally larger, than the blades and vanes we manufacture for the aerospace market. Because of their size, IGT airfoils are usually more difficult to cast than smaller aerospace airfoils with the same properties. Since industrial gas turbines are primarily used in electrical power generation, castings sales for new IGT engines are tied to the growth of global electricity consumption, while demand for replacement parts depends on the size and utilization rate of the installed base. # Other Investment Casting Products Our strategy for profitable growth also includes the pursuit of other opportunities for our existing investment casting technology. We have expanded the application of our investment casting technology in the medical prosthesis, unmanned aerial vehicles ("UAV"), and general industrial markets by manufacturing such products as artificial hips and knees, landing gear struts and engine inlets for UAVs and impellers for pumps and compressors. In addition, we manufacture large titanium components for armament systems, including the BAE lightweight howitzer. # Internal Alloy-Making Capability Operations within our Investment Cast Products segment produce alloys primarily used by PCC and other manufacturers of investment castings. Several of these alloys are patented and trademarked, specifically formulated for the casting of directionally solidified and single crystal airfoils that operate in high-temperature, high-stress engine environments. This operation supplements our other ingot-making furnaces located in Portland, Oregon, and Minerva, Ohio, and our internal supply of nickel-based alloy for investment casting is managed through this group of facilities. The alloys produced also serve such diverse markets as medical, recreational and general industrial. # Forged Products We are among the leading manufacturers of forged components for the aerospace and power generation markets. Forged Products' aerospace and IGT sales are primarily derived from the same large engine customers served by the Investment Cast Products segment, with additional aerospace sales to manufacturers of landing gear and airframes. Therefore, the dynamics of the aerospace and IGT markets, as described in the Investment Cast Products section above, are virtually the same for Forged Products. In addition, we manufacture high performance nickel-based alloys used to produce forged components for aerospace and non-aerospace markets, which include products for the power generation and oil and gas industries, and other products for oil and gas, chemical processing, pollution control and other industrial applications. The Forged Products segment accounted for approximately 44 percent of our sales in fiscal 2012. # Forged Components We manufacture forged components from sophisticated titanium and nickel-based alloys for jet engines, including fan discs, compressor discs, turbine discs, seals, spacers, shafts, hubs and cases. Our airframe structural components, made of titanium, steel and other alloys, are used on both commercial and military aircraft and include landing gear beams, bulkheads, wing structures, engine mounts, struts and tail flaps and housings. We also produce a variety of mechanical and structural tubular forged products from steel and nickel, primarily in the form of extruded, seamless pipe and tubulars, for the domestic and international energy markets, which include coal, industrial gas turbine, and nuclear power plants, co-generation projects, retrofit and life-extension applications, as well as nickel casing and tubulars for the oil and gas industry. For naval defense applications, we supply forged components for propulsion systems on nuclear submarines and aircraft carriers, as well as forgings for pumps, valves and structural applications. Our forging segment, which employs seven different manufacturing processes, involves heating high-temperature nickel alloys, titanium or steel and then shaping them through pressing or extrusion, using hydraulic and mechanical presses with capacities ranging up to 55,000 tons. The process employed is determined based on the raw materials and the product application. The seven manufacturing processes are summarized below: **Open-Die Forging**—In this process, the metal is pressed between dies that never completely surround the metal, thus allowing it to be observed during the process. This manufacturing method is used to create relatively simple, preliminary shapes to be processed further by closed-die forging. Closed-Die Forging—Closed-die forging involves pressing heated metal into shapes and sizes determined by machined impressions in specially prepared dies that completely surround the metal. This process allows the metal to flow more easily within the die cavity and thus produces forgings with superior surface finish and tighter tolerances, with enhanced repeatability of the part shape. **Hammer Forging**—This form of closed-die forging uses multiple impact blows to shape a component between specially contoured dies. Forging hammers can be classified into two main types: single action and counterblow. Our counterblow hammers, which couple upper and lower ram movement to produce the impact forces required for large components, can offer improved near-net-shape capability compared to conventional press forging. Hammer forging is one of the oldest forging processes; however, computer-controlled technology has enabled the process to meet modern manufacturing requirements. **Conventional/Multi-Ram**—The closed-die, multi-ram process, which is employed on our 20,000 and 30,000 ton presses, enables us to produce complex forgings with multiple cavities, such as valve bodies, in a single heating and pressing cycle. Dies may be split on either a vertical or a horizontal plane, and shaped punches may be operated by side rams, piercing rams or both. This process also optimizes grain flow and uniformity of deformation and reduces machining requirements. **Isothermal Forging**—Isothermal forging is a closed-die process in which the dies are heated to the same temperature as the metal being forged, typically in excess of 1,900 degrees Fahrenheit. Because the dies may oxidize at these elevated temperatures, this process is performed in a vacuum or inert gas atmosphere. Our isothermal press produces near-net shape components, requiring less machining by our customers. **Extrusion**—The extrusion process is capable of producing thick-wall, seamless pipe, with outside diameters of up to 48 inches and a wall thickness from 0.5 inches up to 7 inches for applications in the power generation and oil and gas industries, including main steam lines, hot re-treat lines, and other high-stress/high-temperature fluid transmission systems. Our 35,000-ton vertical extrusion press is one of the largest and most advanced in the world. In addition to solid metals, powdered materials can be compacted and extruded into forging billets with this press. **Ring Rolling**—The radial ring-rolling process thins the wall thickness and thus enlarges the inside and outside diameter of a rough ring blank, which is generally made by upsetting and piercing a solid piece of metal in an open or closed-die forging press. In the ring-rolling process, tonnage is applied to the wall of the blank between a mandrel on the inside diameter and a work-roll on the outside diameter. The outer work-roll rotates the ring and progressively reduces the wall thickness. In radial-axial ring rolling, two additional rollers apply tonnage on the end faces of the ring to control the ring height. On July 14, 2011, we acquired the rings operations of Unison Engine Components ("Tru-Form") from GE Aviation, an operating unit of GE. Tru-Form is a leader in the manufacture of flash-welded and cold-rolled rings for jet engine and gas turbine applications, including spacer rings, combustion casings and liners, low pressure turbine casings, and fan cases. The innovative Tru-Form cold-rolling process produces a near-net-shaped part from a flash-welded ring, reducing material and machining costs and enabling the production of more complex part shapes. Tru-Form operations are located in Wilkes-Barre and Mountaintop, Pennsylvania, and Tyseley, England. On July 22, 2011, we acquired the assets of the Rollmet business ("Rollmet") from Rockwell Collins. Rollmet has developed a unique cold-roll extrusion process to manufacture precision thin wall pipe across a range of materials, including nickel alloys, stainless steel, aluminum, and carbon steel. Rollmet's products are utilized in a variety of oil and gas applications, as well as motor cases for missile programs. Rollmet operates one facility in Irvine, California. We believe that we are the world leader in producing forged rotating components for use in jet aircraft engines. These parts are forged from billets (ingots converted in our cogging and extrusion presses) and from metal powders (primarily nickel alloys) that are produced, consolidated and extruded into billets entirely in our own facilities. In addition, we purchase billets from outside metal suppliers. # **High-Performance Forging Alloys** We believe that we are the world's largest and most diversified producer of high-performance nickel-based alloys, supplying more than 5,000 customers. Our alloys, which provide high-temperature strength and corrosion resistance, as well as toughness and strength in certain embrittling environments, are principally used to manufacture forged components required in the most technically demanding industries and applications. Power and commercial and military aerospace represent the largest markets served; other markets served include high performance, nickel-based alloys for oil & gas, chemical & petrochemical processing, thermal processing, electrical and heating elements, and marine and welding applications. Our alloying processes utilize electric arc, air induction and vacuum induction melting furnaces, while a
few specialized alloys are made using a mechanical alloying process. Refining facilities include furnaces for argon-oxygen-decarburization, vacuum arc remelting and electroslag remelting. Our major hot finishing processes include rotary forging, plate rolling, bar rolling, press forging and extrusion of seamless tubulars and shapes. Cold finishing processes include cold rolled sheet and strip, tube and pipe pilgering, cold drawing of bar and wire, and cold drawing and rolling of pipe and tubulars. We produce nickel alloys in all standard mill forms from large ingots and billets to plate, sheet, strip, tubing, bar and wire, the latter of which includes core and filler wires for welding products. Our alloys are classified into unique families recognized worldwide and are sold under such trademarks as INCONEL®, INCOLOY®, MONEL®, NIMONIC®, UDIMET®, BRIGHTRAY® and NILO®. # Revert Management We are the market leader in providing nickel superalloy and titanium revert management solutions for the aerospace, oil and gas, and IGT markets. Revert includes metal chips, casting gates, bar ends, forging flash and other byproducts from forging, casting, and fastener manufacturing processes that can be re-melted and reused. Our infrastructure and capabilities create a closed loop system for the retention and reuse of internally-generated revert. We also provide metallurgical process solutions and services worldwide for our use and for other companies that require the melting and processing of specialty alloys. Major markets include specialty alloy producers and foundries, powder metal manufacturers and other industries with special metallurgical requirements. # Fastener Products We are a leading developer and manufacturer of highly engineered fasteners, fastener systems, aerostructures, and precision components, primarily for critical aerospace applications. A large part of our Fastener Products sales come from the same aerospace customer base served by our Investment Cast Products and Forged Products segments. In this regard, Fastener Products is subject to many of the same market forces as these other two segments. The balance of the segment's sales is derived from construction, automotive, heavy truck and general industrial markets, including farm machinery, mining and construction equipment, shipbuilding, machine tools, medical equipment, appliances and recreation. The Fastener Products segment accounted for approximately 24 percent of our sales in fiscal 2012. Fastener manufacturing generally begins with metal alloy wire or bar of various diameters, which is then generally cut into fastener blanks of prescribed lengths, formed using highly engineered tools into complex head shapes and dimensional configurations, heat-treated to desired properties, and then thread-rolled to meet exacting customer requirements. Our aerospace fasteners and related components are manufactured from a variety of nickel, titanium, aluminum and steel alloys and are used on airframes, jet engines, aircraft wheels and brakes, landing gear assemblies, floor boards, and hydraulic systems. They are found in such flight- and safety-critical areas as the wing-to-fuselage, the stabilizers-to-fuselage and the engine-to-wing joints on an aircraft, as well as the airfoil-to-disc and disc-to-shaft connections on a jet engine. These fasteners and related components are not only incorporated in new aircraft builds but are also integrally involved in the maintenance and replacement cycle, particularly in aircraft engine and wheel and brake applications. The product line includes a variety of bolts, sleeve bolts, nuts, nut plates, latches, expandable diameter fasteners, quick release pins, hydraulic fittings, bushings, inserts, collars, and other precision components, including but not limited to metallic and composite assemblies, and precision machined components for airframe applications. While the fasteners, aerostructures and related components are predominantly produced to demanding customer designs, we continue to be active in developing trademarked alloys for applications requiring high strength, elevated temperature, corrosion resistance and/or lighter weight. These include AEREX[®], MULTIPHASE[®], MP35N[®] and MP159[®] high-temperature nickel-based alloys. We have also developed a variety of fasteners, related components and installation tools for use in aerospace and industrial applications requiring proven strength, close dimensional tolerances and high reliability. These technically advanced proprietary products are marketed under the brand names of AVILOK®, BALL-LOK®, CHERRYBUCK®, CHERRYMAX®, CHERRYLOCK®, E-NUT®, FLEXLOC®, FORCEMATE®, FORCETEC®, GROMEX®, HI-LIFE®, MAKE FROM SOLIDTM, MAXIBOLT®, STA-LOK®, TELLEP®, and TUKLOC®. We also hold licenses to use various well-recognized trademarks and technology in the manufacture of our fasteners and related components. These licensed trademarks include HI-LITE®, HI-LOK®, HI-TIGUE®, TORX®, TORX-PLUS®, TAPTITE®, MORTORQ® and MAThread®. leading supplier of aerostructures and complex components and assemblies to the global aerospace industry, including swaged rods, and machined aluminum and titanium components. Product applications include wing, fuselage and engine-related assemblies, passenger and exit doors, and actuation and flight control assemblies. Headquartered in Bellevue, Washington, Primus operates five manufacturing locations, including three in the Seattle, Washington area, as well as Tulsa, Oklahoma and Suzhou, China. On October 4, 2011, we acquired the assets of PB Fasteners ("PB") located in Gardena, California. PB further strengthens our fastener product line with its sleeve bolt technology on the Boeing 787 and other composite body aircraft. The Fastener Products segment also includes businesses that produce refiner plates and screen cylinders for use in the pulp and paper industry; grinder pumps and affiliated components for low pressure sewer systems for residential and commercial applications and critical auxiliary equipment and gas monitoring systems utilized in the power generation industry; critical engineered fasteners and cold formed parts for automotive and general industry; and a broad range of thread-rolling dies, trimming dies, pins and steel and carbide forging tools for fastener production, principally for aerospace, automotive and general industrial and other applications. # Sales and Distribution We sell our complex metal components and products into three major market areas: aerospace, power, and general industrial and other. The percentage of sales to these markets is shown below for fiscal 2012, 2011 and 2010. Fiscal 2010 Sales \$5,459.2 million Our sales to the aerospace market of \$4,459.6 million in fiscal 2012 increased 25 percent from \$3,572.0 million in fiscal 2011. Sales to the aerospace market as a percentage of total net sales increased from 57 percent in fiscal 2011 to 62 percent in fiscal 2012, principally reflecting solid base aerospace growth and sales from acquired businesses. Our sales to the aerospace market of \$3,572.0 million in fiscal 2011 increased 19 percent from \$2,991.0 million in fiscal 2010. Sales to the aerospace market as a percentage of total net sales increased from 54 percent in fiscal 2010 to 57 percent in fiscal 2011, largely due to recoveries from aerospace customer destocking coming to an end and a decline in the extruded pipe market. Our sales of investment castings products and forged products are made through direct sales personnel located in each business operation and through field sales representatives located at U.S. and international locations near our major customers, as well as through distributors. Our fastener products and services are sold through a worldwide network of distributors and independent sales representatives and by a direct sales and marketing staff. Industrial metalworking tools and other metal products are sold by both internal sales forces and sales representatives in the U.S., Europe, Asia, Australia and Latin America. Due to the sophisticated nature of our products, our sales efforts require technical personnel to work closely with customers to identify and assist in the development of new and modified products and to provide other services that are necessary to obtain new and repeat orders. For information on revenue to external customers, profit or loss and total assets for each segment, refer to Part II, Item 8. Financial Statements and Supplementary Data. # **Major Customers** Net direct sales to General Electric Company were 15.4 percent, 12.5 percent and 14.0 percent of total sales in fiscal 2012, 2011 and 2010, respectively, as follows: | | 2012 | 2011 | 2010 | |--------------------------|---------------|-------------|-------------| | Investment Cast Products | \$
558.9 | \$
523.2 | \$
494.5 | | Forged Products | 464.2 | 224.5 | 243.6 | | Fastener Products | 85.1 | 27.5 | 26.7 | | | \$
1,108.2 | \$
775.2 | \$
764.8 | No other customer directly accounted for more than 10 percent of total sales; however, Boeing, Airbus, Rolls-Royce and United Technologies are also considered key customers, and the loss of their business could have a material adverse effect on our financial results. # **Backlog** The backlog of unfilled orders believed to be firm at the end of each of our last three fiscal years was \$5.9 billion as of April 1, 2012, \$4.4 billion as of April 3, 2011, and \$3.9 billion as of March 28, 2010. The majority of the backlog is for sales to aerospace and power market customers in the Investment Cast Products, Forged Products and Fastener Products segments. The increase in backlog during fiscal 2012 reflects growth in commercial aerospace and power markets as a result of increased build rates, prompting our customers to place their orders earlier. The increase in backlog during fiscal 2011 reflects increases in customer demand, creating longer lead times as facilities are
operating closer to capacity levels. Approximately 80 percent of our backlog is expected to be filled within the 2013 fiscal year. The majority of sales to customers are made on individual purchase orders generated from long-term agreements. Most of our orders are subject to termination by the customer upon payment of the cost of work in process, plus a related profit factor. Historically, we have not experienced significant order cancellations, although we periodically receive requests for delays in delivery schedules. # Competition We are subject to substantial competition in all of the markets we serve. Components and products similar to those we make can be produced by competitors using either the same types of manufacturing processes or other forms of manufacturing. Although we believe our manufacturing processes, technology and experience provide advantages to our customers, such as high quality, competitive prices and physical properties that often meet more stringent demands, alternative forms of manufacturing can be used to produce many of the components and products we make. Despite intense competition, we believe we are the number one or two supplier in most of our principal markets. Several factors, including long-standing customer relationships, technical expertise, state-of-the-art facilities and dedicated employees, aid us in maintaining our competitive advantages. In the Investment Cast Products segment, our principal competitor is Howmet, a subsidiary of Alcoa Inc. Howmet produces superalloy, titanium, stainless steel and aluminum investment castings principally for the aerospace and IGT markets. We believe that Howmet is capable of producing investment castings comparable to all but the largest and most complex of our structural investment castings. We also believe Howmet has the financial and technical resources to produce structural castings as large and complex as those produced by us, should they decide to do so. In addition, Pacific Cast Technologies, a subsidiary of Allegheny Technologies, Inc., manufactures large titanium investment castings for jet engine and airframe applications. Many other companies throughout the world also produce superalloy, titanium, stainless steel and aluminum investment castings, and some of these companies currently compete with us in the aerospace and other markets. Others are capable of competing with us if they choose to do so. In the Forged Products segment, our largest competitors are Ladish Co., a subsidiary of Allegheny Technologies, Inc., Fortech, S.A. and Thyssen AG for aerospace turbine products, Alcoa Inc. and Firth Rixson Limited for aerospace structural products, Vallourec & Mannesmann Tubes and Sumitomo Corporation for energy products and Allegheny Technologies, Inc., Carpenter Technology Corporation, Haynes International, Inc., and Firth Rixson Limited for nickel-based alloys and superalloys. We also face increased competition from international companies as customers seek lower cost sources of supply. International competition in the forging and casting processes may also increase in the future as a result of strategic alliances among aircraft prime contractors and foreign companies, particularly where "offset" or "local content" requirements create purchase obligations with respect to products manufactured in or directed to a particular country. Competition is often intense among the companies currently involved in the industry. We continue to strive to maintain competitive advantages with high-quality products, low-cost manufacturing, excellent customer service, and expertise in engineering and production. Our Fastener operations compete with a large number of companies based primarily on technology, price, service, product quality and performance. Of these companies, we consider Alcoa Inc. and LISI to be our leading competitors. We believe that we maintain our strong market position through our high-quality product performance and service to our customers. # **Research and Development** We have departments involved in research and development in all three of our reportable segments. The research and development effort at these operations is directed at the technical aspects of developing new and improved manufacturing processes. Expenditures for research and development activities at these departments amounted to \$17.8 million in fiscal 2012, \$17.1 million in fiscal 2011, and \$25.6 million in fiscal 2010. A substantial amount of our technological capability is the result of engineering work and experimentation performed on the shop floor in connection with process development and production of new parts. This engineering work and experimentation are charged to the cost of production and are not included in research and development expenditures. # **Employees** At April 1, 2012, we had approximately 21,500 employees, including nearly 7,550 employees in the Investment Cast Products segment, approximately 5,900 employees in the Forged Products segment, approximately 7,200 employees in the Fasteners segment, approximately 130 employees in corporate functions, and approximately 720 employees in discontinued operations. Approximately 22 percent of our employees are affiliated with unions or covered by collective bargaining agreements. We expect to negotiate 12 collective bargaining agreements affecting approximately 11 percent of the workforce during fiscal 2013. Management believes that labor relations in the Company have generally been satisfactory. # **Patents and Trademarks** From time to time, we seek U.S. and foreign patent protection on certain of our processes and products. We have also federally registered several of our trademarks in the U.S. and foreign countries. We do not view patents or trademarks as materially important to our business as a whole. We also have rights and obligations under various license agreements. We receive no significant royalty income from patents. # **Materials & Supplies** We use a number of raw materials in our products, including certain metals such as nickel, titanium, cobalt, tantalum and molybdenum, which are found in only a few parts of the world. These metals are required for the alloys used or manufactured in our investment casting, forged and fastener product segments. The availability and costs of these metals may be influenced by private or governmental cartels, changes in world politics, labor relations between the metal producers and their work forces, unstable governments in exporting nations, and inflation. Similarly, supplies of the tool-grade steel we use may also be subject to variations in availability and cost. We have escalation clauses for nickel and other metals in certain of our long-term contracts with major customers, and we employ "price-in-effect" metal pricing in our alloy production businesses to lock-in the current cost of metal at the time of production or shipment. We also enter into long-term supply agreements to fix the purchase price of strategic raw materials. Shortages of and price increases for certain raw materials we use have occurred in the past and may occur in the future. Future shortages or price fluctuations in raw materials could have a material adverse effect on us. # **Government Regulations** Certain of our products are manufactured and sold under U.S. government contracts or subcontracts. Consequently, we are directly and indirectly subject to various federal rules, regulations and orders applicable to government contractors. Violation of applicable government rules and regulations could result in civil liability, in cancellation or suspension of existing contracts or in ineligibility for future contracts or subcontracts funded in whole or in part with federal funds. # **International Operations** We purchase products from and supply products to businesses located outside the U.S. We have also been expanding our international activities during the past several years, primarily through acquisitions and the development of foreign subsidiaries. This expansion is part of our strategy to acquire and develop businesses that complement our core competencies, provide low-cost manufacturing, have strong growth prospects and maintain leading positions in their respective market niches. Certain risks are inherent in international operations, including the risk of government-financed competition, changes in trade policies, tariff regulations, the relative stability of certain foreign currencies and difficulties in obtaining U.S. export and import licenses. Information with respect to sales and assets by geographic location is included in Part II, Item 8. Financial Statements and Supplementary Data. # **Environmental Compliance** We are subject to various federal, state and foreign environmental laws concerning, among other things, water discharges, air emissions, waste management, toxic use reduction and environmental cleanup. Environmental laws and regulations continue to evolve and it is likely we will be subject to increasingly stringent environmental standards in the future, particularly under air quality and water quality laws and standards related to climate change issues, such as reporting of greenhouse gas emissions. It also is likely that we will be required to make additional expenditures, which could be significant, relating to environmental matters on an ongoing basis. We also own properties, or conduct or have conducted operations at properties, where hazardous materials have been used for many years, including during periods before careful management of these materials was required or generally believed to be necessary. Consequently, we are subject to environmental laws that impose liability for historical releases of hazardous substances. Our financial statements include estimated liabilities for future costs arising from environmental issues relating to our properties and operations. At April 1, 2012, we had accrued environmental liabilities of
approximately \$71.4 million. We believe these liabilities are adequate to cover the cost of remedial measures that may eventually be required by environmental authorities with respect to known environmental matters. Our liabilities represent our best estimate of probable future obligations for the investigation and remediation of known contaminated sites. The liabilities include potential costs associated with asserted and unasserted claims. Our actual future expenditures, however, relating to compliance and cleanup of environmental conditions at our properties cannot be conclusively determined. The estimate of our environmental costs is based on currently available facts, present laws and regulations and current technology and take into consideration our prior experience in site investigation and remediation, the data available for each site, and the professional judgment of our environmental specialists and consultants. Although recorded liabilities include our best estimate of all probable costs, our total costs for the final settlement of each site cannot be predicted with certainty due to the variety of factors that make potential costs associated with contaminated sites inherently uncertain, such as: the nature and extent of site contamination, available remediation alternatives, the extent to which remedial actions will be required, the time period over which costs will be incurred, the number and economic viability of other responsible parties, and whether we have any opportunity of contribution from third parties, including recovery from insurance policies. Further, sites that are in the early stages of investigation are subject to greater uncertainties than mature sites that are close to completion. Although the sites we have identified vary across the spectrum, approximately half of our sites could be considered at an early stage of the investigation and remediation process. Therefore, our cost estimates, and our accruals associated with those sites, are subject to greater uncertainties. Environmental contingent liabilities are often resolved over a long period of time and the timing of expenditures depends on a number of factors that vary by site. We expect that we will expend present accruals over many years and that remediation of all currently known sites will be completed within 30 years. While it is possible that a significant portion of the accrued costs as of April 1, 2012 may be paid out over the next ten years, we anticipate that no individual site will be considered to be material. We have been named as a potentially responsible party ("PRP") at sites identified by the Environmental Protection Agency ("EPA") and state regulatory agencies for investigation and remediation under the Comprehensive Environmental Response, Compensation and Liability Act ("CERCLA") and similar state statutes. Under common law, as applied in the environmental remediation context, PRPs may be jointly and severally liable, and therefore the Company may be potentially liable to the government or third parties for the full cost of remediating contamination at our facilities or former facilities or at third-party sites where we have been designated a PRP. In estimating our current liabilities for environmental matters, we have assumed that we will not bear the entire cost of remediation of every site to the exclusion of other PRPs who may also be liable for contributing to the cost of cleanup. We are a party to various cost-sharing arrangements with other PRPs at certain sites. Our estimates of current liabilities factor in these cost- sharing arrangements and an assessment of the likelihood that such parties will fulfill their obligations at such sites. In the unlikely event that we are required to fully fund the remediation of a site, the statutory framework would allow us to pursue rights of contribution from other PRPs. We are identified as a PRP at the following federally designated Superfund sites: Lipari Landfill, Gloucester, New Jersey; Boarhead Farms, Bridgeton, Pennsylvania; Operating Industries, Monterey Park, California; Casmalia Resources Site, Casmalia, California; Pasco Sanitary Landfill, Pasco, Washington; Quanta Resources Corp., Edgewater, New Jersey; and Peterson-Puritan Site, Cumberland, Rhode Island. Generally, these Superfund sites are mature and almost all of the sites are in the remedial implementation phase and, as a consequence, are subject to less uncertainty than newly discovered sites. These Superfund sites constitute approximately \$1.0 million, or 1 percent, of our current environmental liabilities. We have notified our insurers of potential environmental cleanup liabilities at various facilities, including the Superfund sites identified above, and have asserted that we are entitled to recover the defense and indemnity costs incurred, and to be incurred, under certain historic insurance policies. Our accruals include our best estimate of all probable costs, without reduction for anticipated recovery from insurance or third parties unless collection is probable. We have also asserted indemnity claims against third-parties for certain sites, and we expect to recover a portion of our losses with respect to these sites. The Financial Accounting Standards Board ("FASB") issued guidance on asset retirement and environmental obligations that clarifies the term conditional asset retirement obligation and requires a liability to be recorded if the fair value of the obligation can be reasonably estimated. Asset retirement obligations covered by this guidance include those for which an entity has a significant obligation to perform an asset retirement activity, however the timing or method of settling the obligation are conditional on a future event that may not be within the control of the entity. This guidance also clarifies when an entity would have sufficient information to reasonably estimate the fair value of an asset retirement obligation. In accordance with the asset retirement and environmental obligations guidance, we record all known asset retirement obligations for which the liability can be reasonably estimated. Currently, we have identified known asset retirement obligations associated with environmental contamination at two of our manufacturing facilities. We have not recognized a liability under this guidance for these retirement obligations because the fair value of remediation at these sites cannot be reasonably estimated since the settlement date is unknown at this time. The settlement date is unknown because remediation of these sites is not required until production ceases, and we have no current or future plans to cease production. These asset retirement obligations, when estimable, are not expected to have a material adverse effect on our consolidated financial position, results of operations, cash flows or business. # **Forward-looking Statements** Information included within this Form 10-K describing the projected growth and future results and events constitutes forward-looking statements, within the meaning of the Private Securities Litigation Reform Act of 1995. Actual results in future periods may differ materially from the forward-looking statements because of a number of risks and uncertainties, including but not limited to fluctuations in the aerospace, power generation, and general industrial cycles; the relative success of our entry into new markets; competitive pricing; the financial viability of our significant customers; the concentration of a substantial portion of our business with a relatively small number of key customers; the impact on the Company of customer or supplier labor disputes; demand, timing and market acceptance of new commercial and military programs, including the Boeing 787; the availability and cost of energy, raw materials, supplies, and insurance; the cost of pension and postretirement medical benefits; equipment failures; product liability claims; relations with our employees; our ability to manage our operating costs and to integrate acquired businesses in an effective manner; misappropriation of our intellectual property rights; governmental regulations and environmental matters; risks associated with international operations and world economies; the relative stability of certain foreign currencies; the impact of adverse weather conditions or natural disasters; the availability and cost of financing; and implementation of new technologies and process improvements. Any forward-looking statements should be considered in light of these factors. We undertake no obligation to update any forward-looking information to reflect anticipated or unanticipated events or circumstances after the date of this document. # **Available Information** Our Annual Report on Form 10-K, quarterly reports on Form 10-Q, proxy statement, current reports on Form 8-K, and amendments to these reports filed with the Securities and Exchange Commission, as well as the annual report to shareholders, quarterly earnings releases, the Audit Committee Charter, the Nominating and Corporate Governance Committee Charter, the Compensation Committee Charter, Corporate Governance Guidelines and the Code of Conduct may be received free of charge by calling Investor Relations at (503) 946-4850 or sending an email to <code>info@precastcorp.com</code>. This information may also be downloaded from the PCC Corporate Center at www.precast.com. # ITEM 1A. RISK FACTORS # Our growth strategy includes business acquisitions with associated risks. Our growth strategy includes the acquisition of strategic operations. In recent years, we have completed a number of acquisition transactions. We expect that we will continue to seek acquisitions of complementary businesses, products and technologies to add products and services for our core customer base and for related markets, and to expand each of our businesses geographically. The success of completed transactions will depend on our ability to
integrate assets and personnel and to apply our manufacturing processes and controls to the acquired businesses. Although our acquisition strategy generally emphasizes the retention of key management of the acquired businesses and an ability of the acquired business to continue to operate independently, various changes may be required to integrate the acquired businesses into our operations, to assimilate new employees and to implement reporting, monitoring and forecasting procedures. Business acquisitions entail a number of other risks, including: - inaccurate assessment of liabilities; - entry into markets in which we may have limited or no experience; - diversion of management's attention from our existing businesses; - difficulties in realizing projected efficiencies, synergies and cost savings; - decrease in our cash or an increase in our indebtedness and a limitation in our ability to access additional capital when needed; and - risks associated with investments where we do not have full operational control. Our failure to adequately address these acquisition risks could cause us to incur increased expenses or to fail to realize the benefits we anticipated from the transactions. # We operate in cyclical markets. A significant portion of our revenues are derived from the highly cyclical aerospace and power generation markets. Our sales to the aerospace industry constituted 62 percent of our total sales in fiscal 2012. Our power sales constituted 21 percent of our total sales in fiscal 2012. The commercial aerospace industry is historically driven by the demand from commercial airlines for new aircraft. The U.S. and international commercial aviation industries continue to face challenges arising from competitive pressures and fuel costs. Demand for commercial aircraft is influenced by airline industry profitability, trends in airline passenger traffic, the state of U.S. and world economies, the ability of aircraft purchasers to obtain required financing and numerous other factors including the effects of terrorism, health and safety concerns and environmental constraints imposed upon aircraft operators. The military aerospace cycle is highly dependent on U.S. and foreign government funding; however, it is also driven by the effects of terrorism, a changing global political environment, U.S. foreign policy, the retirement of older aircraft and technological improvements to new engines that increase reliability. Accordingly, the timing, duration and severity of cyclical upturns and downturns cannot be forecast with certainty. Downturns or reductions in demand could have a material adverse effect on our business. The power generation market is also cyclical in nature. Demand for power generation products is global and is affected by the state of the U.S. and world economies, the availability of financing to power generation project sponsors, the political environments of numerous countries and environmental constraints imposed upon power project operators. The availability of fuels and related prices also have a large impact on demand. Reductions in demand for our power generation products could have a material adverse effect on our business. We also sell products and services to customers in the automotive, chemical and petrochemical, medical, industrial process, and other general industrial markets. Each of these markets is cyclical in nature. Customer demand for our products or services in these markets may fluctuate widely depending upon U.S. and world economic conditions, the availability of financing and industry-specific factors. Cyclical declines or sustained weakness in any of these markets could have a material adverse effect on our business. # Our business is dependent on a small number of direct and indirect customers. A substantial portion of our business is conducted with a relatively small number of large direct and indirect customers, including General Electric Company, United Technologies Corporation, Rolls Royce plc, and The Boeing Company. General Electric accounted for approximately 15 percent of our total sales for fiscal 2012. No other customer directly accounted for more than 10 percent of total sales; however, Boeing, Airbus, Rolls Royce and United Technologies are also considered key customers. A financial hardship experienced by any one of these four customers, the loss of any of them, or a reduction in or substantial delay of orders from any of them, could have a material adverse effect on our business. Additionally, a significant portion of our aerospace products are ultimately used in the production of new commercial aircraft. There are only two primary manufacturers of large commercial aircraft in the world, Boeing and Airbus. A significant portion of our aerospace sales are dependent on the number of new aircraft built by these two manufacturers, which is in turn dependent on a number of factors over which we have little or no control. Those factors include the demand for new aircraft from airlines around the globe and factors that impact manufacturing capabilities such as the availability of raw materials and manufactured components, changes in the regulatory environment and labor relations between the aircraft manufacturers and their work forces. A significant interruption or slow down of the number of new aircraft built by aircraft manufacturers could have a material adverse effect on our business. Sales to the military sector constituted approximately 12 percent of our fiscal 2012 sales. Defense spending is subject to appropriations and to political pressures that influence which programs are funded and those which are cancelled. Reductions in domestic or foreign defense budgets or military aircraft procurement, delays in funding, or reprioritization of government spending away from defense programs in which we participate could adversely affect our business. # Our business depends, in part, on the success of new commercial and military aircraft programs. The success of our business will depend, in part, on the success of new commercial and military aircraft programs including the Boeing 787, Boeing 747-8, Airbus A350, Airbus A380, and F-35 programs. We are currently under contract to supply components for a number of new commercial, general aviation, and military aircraft programs. Cancellation, reductions or delays of orders or contracts by our customers on any of these programs could have a material adverse effect on our business. # The competitive nature of our business results in pressure for price concessions to our customers and increased pressure to reduce our costs. We are subject to substantial competition in all of the markets we serve, and we expect this competition to continue. As a result, we have made significant long term price concessions to our customers in the aerospace and power generation markets from time to time, and we expect customer pressure for further long term price concessions to continue. Maintenance of our market share will depend, in part, on our ability to sustain a cost structure that enables us to be cost-competitive. If we are unable to adjust our costs relative to our pricing, our profitability will suffer. Our effectiveness in managing our cost structure will be a key determinate of future profitability and competitiveness. # Our business is dependent on a number of raw materials that are subject to volatility in price and availability. We use a number of raw materials in our products, including certain metals such as nickel, titanium, cobalt, tantalum and molybdenum and various rare earth elements, which are found in only a few parts of the world and are available from a limited number of suppliers. The availability and costs of these metals and elements may be influenced by private or government cartels, changes in world politics, labor relations between the producers and their work forces, unstable governments in exporting nations, export quotas imposed by governments in countries with rare earth element supplies, market forces of supply and demand, and inflation. These metals and rare earth elements are required for the alloys or processes used or manufactured in our investment cast products, forged products and fastener products segments. We have escalation clauses for nickel, titanium and other metals in a number of our long-term contracts with major customers, but we are not usually able to fully offset the effects of changes in raw material costs. We also employ "price-in-effect" metal pricing in our alloy production businesses to lock-in the current cost of metal at the time of production or time of shipment. The ability of key metal suppliers to meet quality and delivery requirements can also impact our ability to meet commitments to customers. Future shortages or price fluctuations in raw materials could result in decreased sales and margins, or otherwise adversely affect our business. The enactment of new or increased import duties on raw materials imported by us could also increase the costs to us of obtaining the raw materials and might adversely affect our business. # Our business is affected by federal rules, regulations and orders applicable to government contractors. A number of our products are manufactured and sold under U.S. government contracts or subcontracts. Consequently, we are directly and indirectly subject to various federal rules, regulations and orders applicable to government contractors. From time to time, we are also subject to government inquiries and investigations of our business practices due to our participation in government programs. These inquiries and investigations are costly and consuming of internal resources. Violation of applicable government rules and regulations could result in civil liability, in cancellation or suspension of existing contracts or in ineligibility for future contracts or subcontracts funded in whole or in part with federal funds, any of which could have a material
adverse effect on our business. # Our business is subject to environmental regulations and related liabilities and liabilities associated with chemicals and substances in the workplace. We are subject to various federal, state and foreign environmental laws and regulations concerning, among other things, water discharges, air emissions, hazardous material and waste management and environmental cleanup. Environmental laws and regulations continue to evolve and we may become subject to increasingly stringent environmental standards in the future, particularly under air quality and water quality laws and standards related to climate change issues, such as reporting of greenhouse gas emissions. We are required to comply with environmental laws and the terms and conditions of multiple environmental permits. Failure to comply with these laws or permits could result in fines and penalties, interruption of manufacturing operations, or the need to install pollution control equipment that could be costly. We also may be required to make additional expenditures, which could be significant, relating to environmental matters on an ongoing basis. We also own properties, or conduct or have conducted operations at properties, where hazardous materials have been used for many years, including during periods before careful management of these materials was required or generally believed to be necessary. Consequently, we will continue to be subject to environmental laws that impose liability for historical releases of hazardous substances. Our financial statements include estimated liabilities for future costs arising from environmental issues relating to our properties and operations. Our accruals for known environmental liabilities represent our best estimate of our probable future obligations for the investigation and remediation of known contaminated sites. Our accruals include asserted and unasserted claims. The estimates of our environmental costs are based on currently available facts, present laws and regulations and current technology and take into consideration our prior experience in site investigation and remediation, the data available for each site, and the professional judgment of our environmental specialists and consultants. Although recorded liabilities include our best estimate of all probable costs, our total costs for the final settlement of each site cannot be predicted with certainty due to the variety of factors that make potential costs associated with contaminated sites inherently uncertain, such as: the nature and extent of site contamination, available remediation alternatives, the extent to which remedial actions will be required, the time period over which costs will be incurred, the number and economic viability of other responsible parties, and whether we have any opportunity of contribution from third parties, including recovery from insurance policies. In addition, sites that are in the early stages of investigation are subject to greater uncertainties than mature sites that are close to completion. Although the sites we identify vary across the spectrum, approximately half of our sites could be considered at an early stage of the investigation and remediation process. Therefore, our cost estimates and the accruals associated with those sites are subject to greater uncertainties. Environmental contingent liabilities are often resolved over a long period of time and the timing of expenditures depends on a number of factors that vary by site. We expect that we will expend present accruals over many years and that remediation of all currently known sites will be completed within 30 years. While it is possible that a significant portion of the accrued costs may be paid out over the next ten years, we anticipate that no individual site will be considered to be material. We cannot ensure that our estimated liabilities are adequate to cover the total cost of remedial measures that may eventually be required by environmental authorities with respect to known environmental matters or the cost of claims that may be asserted in the future with respect to environmental matters about which we are not yet aware. Accordingly, the costs of environmental remediation or claims may exceed the amounts accrued. We have been named as a PRP at sites identified by the EPA and state regulatory agencies for investigation and remediation under CERCLA and similar state statutes. Under common law, as applied in the environmental remediation context, potentially responsible parties may be jointly and severally liable, and therefore we may be potentially liable to the government or third parties for the full cost of remediating contamination at our facilities or former facilities or at third-party sites where we have been designated a PRP. In estimating our current liabilities for environmental matters, we have assumed that we will not bear the entire cost of remediation of every site to the exclusion of other PRPs who may be jointly and severally liable. It is also possible that we will be designated a PRP at additional sites in the future. Like many other industrial companies in recent years, we are defendants in lawsuits alleging personal injury as a result of exposure to chemicals and substances in the workplace, including asbestos. To date, we have been dismissed from a number of these suits and have settled a number of others. The outcome of litigation such as this is difficult to predict and a judicial decision unfavorable to us could be rendered, possibly having a material adverse effect on our business. # Our business is subject to risks associated with international operations. We purchase products from and supply products to businesses located outside of the United States. We also have significant operations located outside the United States. In fiscal 2012, approximately 17 percent of our total sales were attributable to our non-U.S. subsidiaries. A number of risks inherent in international operations could have a material adverse effect on our results of operations, including: - fluctuations in U.S. dollar value arising from transactions denominated in foreign currencies and the translation of certain foreign currency subsidiary balances; - difficulties in staffing and managing multi-national operations; - general economic and political uncertainties and potential for social unrest in countries in which we or our customers operate; - limitations on our ability to enforce legal rights and remedies; - restrictions on the repatriation of funds; - changes in trade policies; - · tariff regulations; - difficulties in obtaining export and import licenses; - the risk of government financed competition; and - compliance with a variety of international laws as well as U.S. and other laws affecting the activities of companies abroad. A majority of our sales of extruded pipe for the power generation market have been exported to power generation customers in China and India. These sales are subject to the risks associated with international sales generally. In addition, changes in demand could result from a reduction of power plant build rates in China or India due to economic conditions or otherwise, or increased competition from local manufacturers who have cost advantages or who may be preferred suppliers. Also, with respect to China, Chinese commercial laws, regulations and interpretations applicable to non-Chinese market participants such as us are rapidly changing. These laws, regulations and interpretations could impose restrictions on our ownership or operations of our interests in China and have a material adverse effect on our business. # Any lower than expected rating of our bank debt and debt securities could adversely affect our business. Two rating agencies, Moody's and Standard & Poor's, rate our debt securities. Both agencies upgraded our debt rating during fiscal 2011. If the rating agencies were to reduce their current ratings, our interest expense may increase and the terms of future borrowing arrangements may become more stringent or require additional credit support. Our ability to comply with covenants contained in the instruments governing our existing and future indebtedness may be affected by events and circumstances beyond our control. If we breach any of these covenants, one or more events of default, including cross-defaults between multiple components of our indebtedness, could result. These events of default could permit our creditors to declare all amounts owing to be immediately due and payable, and terminate any commitments to make further extensions of credit. # Our production may be interrupted due to equipment failures or other events affecting our factories. Our manufacturing processes depend on certain sophisticated and high-value equipment, such as some of our forging presses for which there may be only limited or no production alternatives. Unexpected failures of this equipment could result in production delays, revenue loss and significant repair costs. In addition, our factories rely on the availability of electrical power and natural gas, transportation for raw materials and finished product, and employee access to our workplace that are subject to interruption in the event of severe weather conditions or other natural or manmade events. While we maintain backup resources to the extent practicable, a severe or prolonged equipment outage or other interruptive event affecting areas where we have significant manufacturing operations may result in loss of manufacturing or shipping days which could have a material adverse effect on our business. Natural or manmade events that interrupt significant manufacturing operations of our customers also could have a material adverse effect on our business. # Failure to protect our intellectual property rights could adversely affect our business. We rely on a combination of confidentiality, invention assignment and other types of agreements and
trade secret, trademark, and patent law to establish, maintain, protect and enforce our intellectual property rights. Our efforts in regard to these measures may be inadequate, however, to prevent others from misappropriating our intellectual property rights. In addition, laws in some non-U.S. countries affecting intellectual property are uncertain in their application, which can affect the scope or enforceability of our intellectual property rights. Any of these events or factors could diminish or cause us to lose the competitive advantages associated with our intellectual property, which could have an adverse effect on our business, financial condition and results of operations. # We could be faced with labor shortages, disruptions or stoppages if our relations with our employees were to deteriorate. Our operations rely heavily on our skilled employees. Any labor shortage, disruption or stoppage caused by any deterioration in employee relations or difficulties in the renegotiation of labor contracts could reduce our operating margins and income. Approximately 22 percent of our employees are affiliated with unions or covered by collective bargaining agreements. Failure to negotiate a new labor agreement when required could result in a work stoppage. Although we believe that our labor relations have generally been satisfactory, it is possible that we could become subject to additional work rules imposed by agreements with labor unions, or that work stoppages or other labor disturbances could occur in the future, any of which could reduce our operating margins and income and place us at a disadvantage relative to non-union competitors. # Product liability and product warranty risks could adversely affect our operating results. We produce many critical parts for commercial and military aircraft, for high pressure applications in power plants, and for oil and gas applications. Failure of our parts could give rise to substantial product liability claims. We maintain insurance addressing the risk of product liability claims arising from bodily injury or property damage (which generally does not include damages for pollution or environmental liability), but there can be no assurance that the insurance coverage will be adequate or will continue to be available on terms acceptable to us. We manufacture most of our parts to strict contractually-established standards and tolerances using complex manufacturing processes. If we fail to meet the contractual requirements for a product we may be subject to product warranty costs and claims. Product warranty costs are generally not insured. # We could be required to make additional contributions to our defined benefit pension and postretirement benefit plans as a result of adverse changes in interest rates and pension investments. Our estimates of liabilities and expenses for pensions and other postretirement benefits incorporate significant assumptions including the rate used to discount the future estimated liability, the long-term rate of return on plan assets and assumptions relating to the employee workforce including salary increases, medical costs, retirement age and mortality. Our results of operations, liquidity, or shareholders' equity in a particular period could be affected by a decline in the rate of return on plan assets, the rate used to discount the future estimated liabilities, or changes in employee workforce assumptions. We may have to contribute more cash to various pension plans and record higher pension-related expenses in future periods as a result of decreases in the value of investments held by these plans, or changes in discount rates or other pension assumptions. # A global recession or disruption in global financial markets could adversely affect us. A global recession or disruption in the global financial markets presents risks and uncertainties that we cannot predict. During the recent recession, we saw a moderate decline in demand for our products due to global economic conditions. However, our access to credit to finance our operations was not materially limited. If recessionary economic conditions or financial market disruptions were to return, we would face risks that may include: - declines in revenues and profitability from reduced or delayed orders by our customers; - supply problems associated with any financial constraints faced by our suppliers; - restrictions on our access to short-term commercial paper borrowings or other credit sources; - reductions to our banking group or to our committed credit availability due to combinations or failures of financial institutions; and - increases in corporate tax rates to finance government spending programs. # ITEM 1B. UNRESOLVED STAFF COMMENTS None. # ITEM 2. PROPERTIES Our manufacturing plants and administrative offices, along with certain information concerning the products and facilities are as follows: | | | Building Space (sq. ft.) | | | | | | | | |--|--------|--------------------------|------------|------------|--|--|--|--|--| | Domestic 2 566 Foreign 1 1,312 vestment Cast Products 49 771,922 Foreign 6 9,096 orged Products 57 646,862 Foreign 25 692,042 estener Products 40 1,603,652 Foreign 22 397,682 scontinued Operations 6 141,942 Foreign 8 205,906 | Leased | Owned | Total | | | | | | | | Executive & Corporate Offices | | | ' | _ | | | | | | | Domestic | 2 | 567 | 42,118 | 42,685 | | | | | | | Foreign | 1 | 1,312 | _ | 1,312 | | | | | | | Investment Cast Products | | | | | | | | | | | Domestic | 49 | 771,923 | 2,473,127 | 3,245,050 | | | | | | | Foreign | 6 | 9,090 | 377,037 | 386,127 | | | | | | | Forged Products | | | | | | | | | | | Domestic | 57 | 646,862 | 6,731,453 | 7,378,315 | | | | | | | Foreign | 25 | 692,041 | 1,622,807 | 2,314,848 | | | | | | | Fastener Products | | | | | | | | | | | Domestic | 40 | 1,603,655 | 1,692,396 | 3,296,051 | | | | | | | Foreign | 22 | 397,685 | 760,605 | 1,158,290 | | | | | | | Discontinued Operations | | | | | | | | | | | Domestic | 6 | 141,942 | 329,000 | 470,942 | | | | | | | Foreign | 8 | 205,906 | 171,644 | 377,550 | | | | | | | Total Company | | | | | | | | | | | Domestic | 154 | 3,164,949 | 11,268,094 | 14,433,043 | | | | | | | Foreign | 62 | 1,306,034 | 2,932,093 | 4,238,127 | | | | | | | Total | 216 | 4,470,983 | 14,200,187 | 18,671,170 | | | | | | We believe our principal properties include facilities suitable and adequate for our present needs for the manufacture of our products; see "Item 7. Management's Discussion and Analysis." # ITEM 3. LEGAL PROCEEDINGS For a general description of claims relating to environmental matters, see "Item 1. Business-Environmental Compliance." As of April 1, 2012, there were approximately 76 lawsuits pending against the Company alleging personal injury as the result of exposure to particulates, including asbestos, integrated into our premises or processes or into certain historical products. It is frequently not possible at the outset of a case to determine which of the plaintiffs actually will pursue a claim against the Company. Typically, that can only be determined through discovery after a case has been filed. Thus, in a case involving multiple plaintiffs, unless otherwise expressed in the pleadings, the Company accounts for the lawsuit as one claim against it. Provided below is a chart showing the number of new claims filed (as described above), the number of claims disposed of (settled or otherwise dismissed) and the approximate dollar amount paid by or on behalf of (including through insurance) the Company in settlement of these claims: | Fiscal | 2012 | 2011 | |--|--------------|------| | New Claims Filed | 20 | 33 | | Claims Disposed Of | 22 | 19 | | Dollars Paid in Settlement (in millions) | \$
2.6 \$ | _ | The Company considers that all such claims are tort claims while noting that some claims, such as those filed in West Virginia, were historically common law "employer liability" cases and are now based on a statutory definition of requisite intent. The particulates in question are no longer incorporated into our products, and we have implemented safety protocols to reduce exposure to remaining particulates in the workplace. Based on the information available to us at the date of filing of this report, we believe, based on our review of the facts and law, that the potential exposure from the resolution of any or all of these matters will not have a material adverse effect on our consolidated financial position, results of operations, cash flows or business. Various claims and lawsuits arising during the normal course of business are pending against us. In the opinion of management, the outcome of these lawsuits will not have a material adverse effect on our consolidated financial position, results of operations, cash flows or business. # ITEM 4. MINE SAFETY DISCLOSURES Not applicable. # ITEM 4A. EXECUTIVE OFFICERS OF THE REGISTRANT (a) | Name Officer Si | | Age | Position Held With the Registrant | |-----------------|---------------------|-----|--| | Mark Donegan | ^(b) 1992 | 55 | Chairman and Chief Executive Officer | | Shawn R. Hagel | ^(c) 1997 | 46 | Senior Vice President, Chief Financial Officer and Assistant Secretary | | Kenneth D. Buck | $^{(d)}$ 2005 | 52 | Executive Vice President and President - Forged Products | | Kevin M. Stein | (e) 2009 | 46 | Executive Vice President and President - PCC Structurals | | Roger A. Cooke | (f) 2000 | 63 | Senior Vice President,
General Counsel and Secretary | | Kirk G. Pulley | $^{(g)}$ 2004 | 43 | Vice President - Strategic Planning and Corporate Development | ⁽a) The above information is reported as of May 1, 2012. The officers serve for a term of one year and until their successors are elected. Unless otherwise indicated, all positions have been held for the last five years. ⁽b) Elected Chairman in 2003 and Chief Executive Officer in 2002. Previously was elected Executive Vice President in 1992. Named President - Wyman-Gordon in 1999. Previously served as President - PCC Structurals. ⁽c) Elected Senior Vice President, Chief Financial Officer and Assistant Secretary in 2008. Previously was elected Vice President and Corporate Controller in 2000. ⁽d) Elected Executive Vice President and President - Forged Products in 2010. Previously was elected Executive Vice President and President - PCC Airfoils and Wyman-Gordon in 2008 and Senior Vice President and President - PCC Airfoils in 2005. ⁽e) Elected Executive Vice President in 2009 and President - PCC Structurals in 2011. Previously was elected President - Fastener Products Division in 2009. Prior to joining PCC, he was a Division President for Cooper Industries and General Manager for Tyco Electronics. ⁽f) Elected Senior Vice President, General Counsel and Secretary in 2008. Previously was elected Vice President - Regulatory and Legal Affairs and Secretary in 2000. ⁽g) Elected Vice President - Strategic Planning and Corporate Development in 2004. Prior to joining PCC, he was a Vice President in investment banking with Goldman Sachs & Co. # **PART II** # ITEM 5. MARKET FOR REGISTRANT'S COMMON EQUITY, RELATED STOCKHOLDER MATTERS AND ISSUER PURCHASES OF EQUITY SECURITIES As of April 1, 2012, there were 4,808 shareholders of record of our common stock. The principal market for our common stock is the New York Stock Exchange, where it trades under the symbol PCP. For information concerning the quarterly high and low sales prices of PCC common stock and dividend data, refer to the Quarterly Financial Information table in Item 8, Financial Statements and Supplementary Data. We expect to continue to pay quarterly cash dividends, subject to our earnings, financial condition and other factors. # **Return to Shareholders Performance Graph** The following line graph provides a comparison of the annual percentage change in the Company's cumulative total shareholder return on its common stock to the cumulative total return of the S&P 500 Index and the S&P 500 Aerospace and Defense Index. The comparison assumes that \$100 was invested on March 31, 2007 in PCC common stock and in each of the foregoing indices and, in each case, assumes the reinvestment of dividends. # MEASUREMENT PERIOD (by fiscal year) | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | |-----------------------------|-------|--------|-------|--------|--------|--------| | S&P 500 | 100.0 | 94.39 | 60.09 | 87.79 | 102.27 | 110.45 | | S&P 500 Aerospace & Defense | 100.0 | 104.73 | 63.47 | 104.34 | 116.11 | 120.79 | | Precision Castparts Corp. | 100.0 | 97.50 | 60.82 | 119.46 | 144.48 | 167.10 | ITEM 6. **SELECTED FINANCIAL DATA** # **Five-Year Summary of Selected Financial Data** (Unaudited) (In millions, except employee, shareholder and per share data) | Fiscal |
2012 | _ | 2011 | 2010 | | 2009 | | 2008 | |---|----------------|----|---------|---------------|----|---------|----|---------| | Net sales | \$
7,214.6 | \$ | 6,220.1 | \$
5,459.2 | \$ | 6,770.8 | \$ | 6,675.5 | | Net income | \$
1,225.8 | \$ | 1,014.8 | \$
922.6 | \$ | 1,044.8 | \$ | 988.5 | | Net income attributable to PCC shareholders: | | | | | | | | | | Continuing operations | \$
1,230.5 | \$ | 1,009.4 | \$
925.1 | \$ | 1,036.6 | \$ | 949.8 | | Net income attributable to PCC shareholders | \$
1,224.1 | \$ | 1,013.5 | \$
921.8 | \$ | 1,044.5 | \$ | 987.3 | | Return on sales from continuing operations | 17.1% | | 16.2% | 16.9% |) | 15.3% | | 14.2% | | Return on beginning shareholders' equity from continuing operations | 17.2% | | 17.1% | 19.0% | , | 25.6% | | 33.4% | | Net income per common share attributable to PCC (basic): | | | | | | | | | | Continuing operations | \$
8.52 | \$ | 7.07 | \$
6.57 | \$ | 7.44 | \$ | 6.88 | | Net income | \$
8.48 | \$ | 7.10 | \$
6.55 | \$ | 7.49 | \$ | 7.15 | | Net income per common share attributable to PCC (diluted): | | | | | | | | | | Continuing operations | \$
8.45 | \$ | 7.01 | \$
6.51 | \$ | 7.37 | \$ | 6.77 | | Net income | \$
8.41 | \$ | 7.04 | \$
6.49 | \$ | 7.43 | \$ | 7.04 | | Weighted average shares of common stock outstanding | | | | | | | | | | Basic | 144.4 | | 142.7 | 140.7 | | 139.4 | | 138.1 | | Diluted | 145.6 | | 143.9 | 142.1 | | 140.6 | | 140.2 | | Cash dividends declared per common share | \$
0.12 | \$ | 0.12 | \$
0.12 | \$ | 0.12 | \$ | 0.12 | | Working capital | \$
2,714.9 | \$ | 2,708.6 | \$
1,628.3 | \$ | 1,723.9 | \$ | 1,167.5 | | Total assets | \$
10,558.8 | \$ | 8,955.9 | \$
7,660.7 | \$ | 6,721.4 | \$ | 6,050.1 | | Total debt | \$
208.2 | \$ | 236.6 | \$
250.0 | \$ | 305.3 | \$ | 353.1 | | Total equity | \$
8,364.8 | \$ | 7,164.5 | \$
5,891.7 | \$ | 4,863.1 | \$ | 4,049.0 | | Total debt as a percent of total debt and equity | 2.4% | | 3.2% | 4.1% |) | 5.9% | | 8.0% | | Book value per share | \$
57.57 | \$ | 49.86 | \$
41.52 | \$ | 34.76 | \$ | 29.13 | | Capital expenditures ⁽¹⁾ | \$
194.0 | \$ | 120.6 | \$
169.5 | \$ | 205.7 | \$ | 227.4 | | Number of employees ⁽²⁾ | 21,480 | | 18,308 | 18,064 | | 20,611 | | 21,558 | | Number of shareholders of record | 4,808 | | 6,262 | 6,298 | | 5,910 | | 7,617 | Includes capital expenditures of discontinued operations Includes employees of discontinued operations (1) (2) # ITEM 7. MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS (in millions, except per share data) #### **Business overview** During fiscal 2012, we leveraged our solid contractual positions in traditional end markets of aerospace and IGT and gained traction in newer businesses such as aerostructures and oil and gas. The commercial aerospace market is robust and does not appear to be slowing down. We are well positioned to benefit from increased base production build rates announced by Boeing and Airbus, and Boeing 787 production is beginning to gain traction. Within our power markets, we experienced solid IGT sales growth, driven by both improved OEM schedules and aftermarket demand for spares. We also generated more than \$1.0 billion of cash from operations during fiscal 2012 and revenue reached a record level, exceeding \$7.2 billion. As part of our continued focus on expanding our product lines and markets, we completed eight acquisitions in fiscal 2012. The acquisition of the rings operations of Unison Engine Components ("Tru-Form"), which closed in the second quarter of fiscal 2012, broadens our forged product range, adding flash-welded and cold-rolled rings to our portfolio. Tru-Form, which supplies all prime engine OEMs, has exposure to every major commercial aircraft in production today. The addition of PB Fasteners, which closed early in the third quarter of fiscal 2012, further strengthens our fastener product line, adds to our already strong position on the Boeing 787, and will provide opportunities on other composite aircraft in the future. In addition to our already served end markets, we are rapidly expanding our aerospace reach and positioning ourselves with customers in the oil and gas industry. Aided by the acquisitions of Rollmet and KLAD, we have made great strides in penetrating the oil and gas markets. We received two significant orders with major oil and gas customers, which will provide incremental sales in fiscal 2013. In early fiscal 2013, we acquired RathGibson, LLC, which gives us additional manufacturing capabilities to serve the oil and gas industry and will enable us to offer more comprehensive bids on severe service projects. We also have a strong focus on development of our aerostructures platform. With the integration of Primus actively underway, we have already begun to capture valuable synergies and to achieve top- and bottom-line growth. In May 2012, we acquired Centra Industries ("Centra"), a state-of-the art aerostructures manufacturer located in Ontario, Canada. Centra manufactures a range of machined airframe components and assemblies, in both aluminum and hard metals. Also in May 2012, we agreed to acquire Dickson Testing Company ("Dickson") and Aerocraft Heat Treating Company ("Aerocraft"). Dickson offers a full range of destructive testing services including: mechanical properties; metallurgical and chemical analyses; and low-cycle fatigue testing. Aerocraft provides precision heat treating services for titanium and nickel alloy forgings and castings used in the aerospace industry, as well as other related services including straightening, de-twisting and forming. During fiscal 2012, we focused on upgrading manufacturing equipment and increasing operational productivity with the completion or initiation of several large-scale cost reduction projects throughout the Company. We also acquired several small strategic tuck-in acquisitions that expanded our manufacturing capabilities. We expect our baseline capital expenditures for fiscal 2013 to be moderately higher than fiscal 2012 based on our current forecasts. These expenditures will be targeted for equipment upgrades, capacity expansion, and cost reduction and productivity projects across all segments. Our net periodic pension expense for fiscal 2013 is estimated to increase by \$32 million, primarily due to a reduction in discount rates and amortization of actuarial losses. However, improved operating performance at every one of our manufacturing sites continues to be our prime focus. We have achieved strong base
incremental margins across all segments over the past year. Over the long term, as a Company, we are focused daily on delivering strong incremental margins as our sales increase, as our results have clearly demonstrated over the past year. We have the right tools, and we have the right people, who know how to put these tools to work to deliver results and the opportunity for both top- and bottom-line growth has never been better. | | Fiscal Year | | | | % Increase/(Decrease) | | | | |--|-------------|---------|-----|----------|-----------------------|---------|---------------|---------------| | | | 2012 | | 2011 | | 2010 | 2012 vs. 2011 | 2011 vs. 2010 | | Net sales | \$7, | ,214.6 | \$6 | ,220.1 | \$ 5 | 5,459.2 | 16 % | 14 % | | Costs and expenses: | | | | | | | | | | Cost of goods sold | 4, | ,949.3 | 4 | ,326.7 | 3 | ,668.8 | 14 % | 18 % | | Selling and administrative expenses | | 448.1 | | 390.6 | | 367.1 | 15 % | 6 % | | Interest expense, net | | 5.2 | | 9.0 | | 13.1 | (42)% | (31)% | | Total costs and expenses | 5, | ,402.6 | 4 | ,726.3 | 4 | ,049.0 | | | | Income before income tax expense and equity in earnings of unconsolidated affiliates | 1, | ,812.0 | 1 | ,493.8 | 1 | ,410.2 | 21 % | 6 % | | Income tax expense | (| (594.4) | (| (499.7) | | (485.7) | 19 % | 3 % | | Equity in earnings of unconsolidated affiliates | | 14.6 | | 16.6 | | 1.4 | (12)% | 1,086 % | | Net income from continuing operations | 1, | ,232.2 | 1 | ,010.7 | | 925.9 | 22 % | 9 % | | Net (loss) income from discontinued operations | | (6.4) | | 4.1 | | (3.3) | (256)% | 224 % | | Net income | 1, | ,225.8 | 1 | ,014.8 | | 922.6 | 21 % | 10 % | | Net income attributable to noncontrolling interest | | (1.7) | | (1.3) | | (0.8) | 31 % | 63 % | | Net income attributable to Precision Castparts Corp. ("PCC") | \$1, | ,224.1 | \$1 | ,013.5 | \$ | 921.8 | 21 % | 10 % | | Net income per common share attributable to PCC shareholders (basic): | | | | | | | | | | Net income per share from continuing operations | \$ | 8.52 | \$ | 7.07 | \$ | 6.57 | 21 % | 8 % | | Net (loss) income per share from discontinued operations | | (0.04) | | 0.03 | | (0.02) | (233)% | 250 % | | Net income per share (basic) | \$ | 8.48 | \$ | 7.10 | \$ | 6.55 | 19 % | 8 % | | Net income per common share attributable to PCC shareholders (diluted): | | | | | | | | | | Net income per share from continuing operations | \$ | 8.45 | \$ | 7.01 | \$ | 6.51 | 21 % | 8 % | | Net (loss) income per share from discontinued operations | | (0.04) | | 0.03 | | (0.02) | (233)% | 250 % | | Net income per share (diluted) | \$ | 8.41 | \$ | 7.04 | \$ | 6.49 | 19 % | 8 % | | | | | Fis | cal Year | | | % Increase | (Decrease) | | Sales by Market | | 2012 | | 2011 | | 2010 | 2012 vs. 2011 | 2011 vs. 2010 | | Aerospace | \$4, | ,459.6 | \$3 | ,572.0 | \$ 2 | 2,991.0 | 25 % | 19 % | | % of total | | 62% | | 57% | | 54% | | | | Power | 1, | ,512.0 | 1 | ,348.3 | 1 | ,454.6 | 12 % | (7)% | | % of total | | 21% | | 22% | | 27% | | | | General Industrial & Other | 1, | ,243.0 | 1 | ,299.8 | 1 | ,013.6 | (4)% | 28 % | | % of total | | 17% | | 21% | | 19% | | | | Total Sales | \$7, | ,214.6 | \$6 | ,220.1 | \$ 5 | 5,459.2 | 16 % | 14 % | | % of total | | 100% | _ | 100% | _ | 100% | | | | Average market price of key metals | | | Fis | cal Year | | Increase/(Decrease) | | | | | | | |------------------------------------|------|-------|-----|----------|-------------|---------------------|------------|-------|----|---------------|------|--| | (per pound) | 2012 | | | 2011 | 2010 | | 2012 vs. 2 | 2011 | | 2011 vs. 2010 | | | | | | | | | | | \$ | % | | \$ | % | | | Nickel | \$ | 9.54 | \$ | 10.69 | \$
7.72 | \$ | (1.15) | (11)% | \$ | 2.97 | 38% | | | London Metals Exchange (1) | | | | | | | | | | | | | | Titanium | \$ | 4.71 | \$ | 4.79 | \$
1.66 | \$ | (0.08) | (2)% | \$ | 3.13 | 189% | | | Ti 6-4 bulk, Metalprices.com | | | | | | | | | | | | | | Cobalt | \$ | 16.40 | \$ | 20.09 | \$
18.89 | \$ | (3.69) | (18)% | \$ | 1.20 | 6% | | | Metal Bulletin COFM.8 Index (1) | | | | | | | ` ′ | . , | | | | | (1) Source: Bloomberg # Fiscal 2012 compared with fiscal 2011 Total sales for fiscal 2012 were \$7,214.6 million, an increase of \$994.5 million, or 16 percent, from fiscal 2011 sales of \$6,220.1 million. The increase in sales compared to the prior year was driven by solid aerospace growth of approximately \$888 million, or 25 percent, over fiscal 2011 levels, particularly within the Investment Cast and Forged Products segments. Boeing and Airbus accelerated base production build rates throughout fiscal 2012 and Boeing 787 production began to ramp up. Aerospace sales increased from 57 percent of total sales in fiscal 2011 to 62 percent of total sales in fiscal 2012. Sales within our power market increased approximately \$164 million, or 12%, over the prior year. Factors contributing to this increase include solid IGT sales performance, driven by both OEM orders and aftermarket demand, and growth in oil and gas sales, primarily in the Forged Products segment, partially offset by further reductions in interconnect pipe sales. Sales to the power market (which includes IGT, oil and gas and interconnect pipe) decreased from 22 percent of total sales in fiscal 2011 to 21 percent of total sales in fiscal 2012. General industrial sales declined approximately \$57 million, or 4 percent, over the prior year, as we focused on growing higher margin, intercompany activity. We used more of our internal assets for billet production, with intercompany activity increasing approximately \$260 million, or 24%, over last year. General industrial and other sales decreased from 21 percent of total sales in fiscal 2011 to 17 percent of total sales in fiscal 2012. We acquired eight businesses during fiscal 2012, which contributed approximately \$400 million to sales in fiscal 2012 (also included in market changes discussed above). Higher external selling prices of nickel alloy from the Forged Products segment's three primary mills added approximately \$150 million to top-line revenues in fiscal 2012 versus fiscal 2011. Contractual material pass-through pricing increased sales by approximately \$301.0 million in fiscal 2012 versus approximately \$233.4 million in fiscal 2011, an increase of \$67.6 million. Contractual material pass-through pricing adjustments are calculated based on market prices such as those shown in the above table in trailing periods from one to twelve months. Although nickel prices decreased 11% on the London Metals Exchange ("LME") compared to the prior year, volume increases, customer directed forward purchases of nickel, and material price escalators associated with other raw materials drove the increase in material pass-through and selling prices of nickel alloy over the prior year. With regard to growth in the commercial aircraft industry, based on data from <u>The Airline Monitor</u> as of January 2012, Boeing and Airbus aircraft deliveries are expected to moderately increase through calendar year 2012 as compared to 2011. Due to manufacturing lead times and scheduled build rates, our production volumes are generally 6 to 9 months ahead of aircraft deliveries. <u>The Airline Monitor</u> is projecting further growth in aircraft deliveries in calendar year 2013, and therefore we anticipate that our aerospace sales will continue to increase in fiscal 2013. Cost of goods sold was \$4,949.3 million, or 69 percent of sales, in fiscal 2012 as compared to \$4,326.7 million, or 70 percent of sales, in fiscal 2011. Cost of goods sold as a percent of sales was positively impacted by effective leverage on increased sales volume, increased internal metal sourcing in an effort to reduce costs, and other operational improvements. These decreases were partially offset by by the inclusion of lower-margin sales from the acquisitions in the Forged and Fastener Products segments and new product development costs. Contractual material pass-through pricing diluted gross margin by 1.4 percentage points in fiscal 2012 compared to 1.2 percentage points last year. Selling and administrative expenses were \$448.1 million, or 6 percent of sales, in fiscal 2012 compared to \$390.6 million, or 6 percent of sales, in fiscal 2011. The largest increase in selling and administrative expenses over the prior year is attributable to additional expenses from the fiscal 2012 acquisitions. Net income from continuing operations attributable to PCC for fiscal 2012 was \$1,230.5 million, or \$8.45 per share (diluted). By comparison, net income from continuing operations attributable to PCC for fiscal 2011 was \$1,009.4 million, or \$7.01 per share (diluted). Fiscal 2012 net income attributable to PCC including discontinued operations was \$1,224.1 million, or \$8.41 per share (diluted), compared with net income of \$1,013.5 million, or \$7.04 per share (diluted) in fiscal 2011. Fiscal 2012 results include a net loss of \$6.4 million, or \$0.04 per share (diluted), from discontinued operations, compared to net income of \$4.1 million, or \$0.03 per share (diluted), in the prior year. # Fiscal 2011 compared with fiscal 2010 Total sales for fiscal 2011 were \$6,220.1 million, an increase of \$760.9 million, or 14 percent, from fiscal 2010 sales of \$5,459.2 million. The increase in sales compared to fiscal 2010 was driven by improved aerospace demand, resulting in an increase in aerospace sales of approximately \$581 million, or 19 percent, over fiscal 2010 levels, as our aerospace customer order schedules aligned with base commercial aircraft build rates, particularly within the Investment Cast and Forged Products segments. Aerospace sales increased from 54 percent of total sales in fiscal 2010 to 57 percent of total sales in fiscal 2011. General industrial sales increased \$286 million, or 28 percent, over fiscal 2010, and increased from 19 percent of total
sales in fiscal 2010 to 21 percent of total sales in fiscal 2011. Higher external selling prices of nickel alloy from the Forged Products segment's three primary mills, which increased 38% on the London Metals Exchange ("LME") compared to fiscal 2010, added approximately \$111 million to top-line revenues in fiscal 2011 versus fiscal 2010. Fiscal 2011 also included four quarters of sales from Carlton Forge Works ("Carlton"), which was acquired in the third quarter of fiscal 2010. These increases were partially offset by a decline in seamless pipe sales of approximately \$217 million, or 42 percent, over fiscal 2010 levels. Sales to the power market (which includes IGT and seamless pipe) decreased from 27 percent of total sales in fiscal 2010 to 22 percent of total sales in fiscal 2011. Contractual material pass-through pricing, which reflects the impact of escalation formulas included in certain long-term agreements, also declined, increasing sales by approximately \$233.4 million in fiscal 2011 versus approximately \$249.6 million in fiscal 2010, a decrease of \$16.2 million. Contractual material pass-through pricing adjustments are calculated based on market prices such as those shown in the above table in trailing periods from one to twelve months. Cost of goods sold was \$4,326.7 million, or 70 percent of sales, in fiscal 2011 as compared to \$3,668.8 million, or 67 percent of sales, in fiscal 2010. Cost of goods sold as a percent of sales was negatively impacted by the reduced seamless pipe volume, which was replaced by lower margin general industrial sales in the Forged Products segment. In addition, lower sales of core product lines in the Fasteners Products segment were replaced with sales of less complex, lower margin products. These decreases were partially offset by the effective leverage of increased aerospace volume due to significantly improved cost structures throughout the Company. Contractual material pass-through pricing diluted gross margin by 1.2 percentage points in fiscal 2011 compared to 1.6 percentage points in fiscal 2010. Selling and administrative expenses were \$390.6 million, or 6 percent of sales, in fiscal 2011 compared to \$367.1 million, or 7 percent of sales, in fiscal 2010. The lower year-over-year percentage was primarily due to the fixed nature of selling and administrative expenses coupled with an increase in sales compared to fiscal 2010. Net income from continuing operations attributable to PCC for fiscal 2011 was \$1,009.4 million, or \$7.01 per share (diluted). By comparison, net income from continuing operations attributable to PCC for fiscal 2010 was \$925.1 million, or \$6.51 per share (diluted). Fiscal 2011 net income attributable to PCC including discontinued operations was \$1,013.5 million, or \$7.04 per share (diluted), compared with net income of \$921.8 million, or \$6.49 per share (diluted) in fiscal 2010. Fiscal 2011 net income includes \$4.1 million, or \$0.03 per share (diluted), from discontinued operations, compared to a net loss of \$3.3 million, or \$0.02 per share (diluted), in fiscal 2010. # **Acquisitions** # Fiscal 2012 On July 14, 2011, we acquired the rings operations of Unison Engine Components ("Tru-Form") from GE Aviation, an operating unit of General Electric Company. Tru-Form is a leader in the manufacture of flash-welded and cold-rolled rings for jet engine and gas turbine applications, including spacer rings, combustion casings and liners, low pressure turbine casings, and fan cases. The innovative Tru-Form cold-rolling process produces a near-net-shaped part from a flash-welded ring, reducing material and machining costs and enabling the production of more complex part shapes. Tru-Form employs approximately 275 people across its three locations in Wilkes-Barre and Mountaintop, Pennsylvania, and Tyseley, England. The Tru-Form acquisition was an asset purchase for tax purposes and operates as part of the Forged Products segment. On July 22, 2011, we acquired the assets of the Rollmet business ("Rollmet") from Rockwell Collins. Rollmet has developed a unique cold-roll extrusion process to manufacture precision thin wall pipe across a range of materials, including nickel alloys, stainless steel, aluminum, and carbon steel. Rollmet's products are utilized in a variety of oil and gas applications, as well as motor cases for missile programs. Rollmet has approximately 70 employees and operates one facility in Irvine, California. The Rollmet acquisition was an asset purchase for tax purposes and operates as part of the Forged Products segment. On August 9, 2011, we acquired Primus International ("Primus") for approximately \$900 million in cash. Primus is a leading supplier of aerostructures and complex components and assemblies to the global aerospace industry, including swaged rods, and machined aluminum and titanium components. Product applications include wing, fuselage and engine-related assemblies, passenger and exit doors, and actuation and flight control assemblies. Headquartered in Bellevue, Washington, Primus employs approximately 1,500 people across five manufacturing locations, including three in the Seattle, Washington area, as well as Tulsa, Oklahoma, and Suzhou, China. The Primus acquisition was a stock purchase for tax purposes and operates as part of the Fastener Products segment. This transaction resulted in \$422.1 million of goodwill and \$505.3 million of other intangible assets, including customer relationships with indefinite lives valued at \$468.5 million, customer relationships with finite lives valued at \$15.6 million and backlog valued at \$21.2 million. We also recorded a long-term liability related to the fair value of loss contracts valued at \$85.3 million. On October 4, 2011, we acquired the assets of PB Fasteners ("PB"). PB is an industry leader in the design and manufacturing of fastener products for airframe applications, including the development of the SLEEVbolt ® fastening system. PB's sleeve bolt technology is critical to mitigating the impact of lightning strikes on the Boeing 787 aircraft and other composite body aircraft. Located in Gardena, California, PB entered the aerospace fastener business in 1967. The PB acquisition was an asset purchase for tax purposes and operates as part of the Fastener Products segment. Over the course of fiscal 2012, we completed several additional acquisitions which were not material, but do provide us with additional manufacturing capabilities. The purchase price allocations for each business acquisition above, in addition to four minor acquisitions, are subject to further refinement. The impact of these acquisitions is not material to our consolidated results of operations; consequently, pro forma information has not been included. # Fiscal 2011 On January 3, 2011, we acquired an additional 1% equity interest in Yangzhou Chengde Steel Tube Co., Ltd ("Chengde") for approximately \$7 million in cash, increasing our equity interest to 50%. We continue to account for this investment under the equity method as we currently do not exercise control of the major operating and financial policies of Chengde. The carrying value of this investment as of April 1, 2012 was \$424.3 million and was included in investment in unconsolidated affiliates in our consolidated balance sheet. The carrying value of our investment in Chengde exceeded the amount of underlying equity in net assets of Chengde by approximately \$189 million as of April 1, 2012. This difference arose through the valuation process that was applied to the assets acquired. # Fiscal 2010 On September 30, 2009, we completed the acquisition of Carlton Forge Works and a related entity ("Carlton") for approximately \$847 million in cash, comprised of approximately \$502 million of cash on hand and the proceeds of approximately \$345 million of commercial paper debt issuance (subsequently repaid). Carlton, a leading manufacturer of seamless rolled rings for critical aerospace applications, offers nickel, titanium, and steel rolled rings across the widest range of product sizes in the industry. Carlton broadens our forging capabilities and enables us to provide a full range of forged products to our aerospace engine customers. The Carlton acquisition is an asset purchase for tax purposes and operates as part of our Forged Products segment. This transaction resulted in \$400.1 million of goodwill (which is deductible for tax purposes) and \$336.7 million of other intangible assets, including tradenames with indefinite lives valued at \$89.1 million, customer relationships with finite lives valued at \$3.7 million, backlog valued at \$10.2 million and revenue sharing agreements valued at \$28.9 million. We also recorded a long-term liability related to the fair value of a pre-existing revenue sharing agreement valued at \$92.0 million. The impact of this acquisition was not material to our consolidated results of operations; consequently, pro-forma information has not been included. On January 15, 2010, we acquired a 49% equity interest in Chengde for approximately \$355 million in cash, comprised of approximately \$115 million of cash on hand and the proceeds of approximately \$240 million of commercial paper debt issuance (subsequently repaid). Chengde is a leading manufacturer of seamless, extruded pipe for boiler applications in coal-fired power plants, as well as pipe and tubing for other energy-related applications, such as compressed natural gas. The company operates from one facility with a manufacturing footprint of nearly 6 million square feet in the Jiangsu Province of China. Chengde has built a leading position in the Chinese boiler pipe market and has begun to make inroads into export markets. The above business acquisitions, in addition to four minor acquisitions in fiscal 2012, were accounted for under the acquisition method of accounting (except for the investment in Chengde, which was accounted for under the
equity method) and, accordingly, the results of operations have been included in the Consolidated Statements of Income since the acquisition date. # **Discontinued operations** Our financial statements were impacted by activities relating to the planned or completed divestiture of certain of our businesses. These businesses have been accounted for under discontinued operations guidance. Accordingly, any operating results of these businesses are presented in our Consolidated Statements of Income as discontinued operations, net of income tax, and all prior periods have been reclassified. # Fiscal 2012 During the fourth quarter of fiscal 2012, we decided to divest a small non-core business in the Fastener Products segment and reclassified it to discontinued operations. # Fiscal 2011 During the second quarter of fiscal 2011, we sold an automotive fastener business. The transaction resulted in a gain of approximately \$6.4 million (net of tax). During the first quarter of fiscal 2011, we decided to divest a small non-core business in the Fastener Products segment and reclassified it to discontinued operations. We have entered into an agreement to sell this business and expect to complete the transaction in the first quarter of fiscal 2013. # Fiscal 2010 In the fourth quarter of fiscal 2010, we decided to dispose of a small non-core business in the Fasteners Products segment and reclassified it to discontinued operations. The sale of the business was completed in the second quarter of fiscal 2011. In the third quarter of fiscal 2010, we decided to divest a small non-core business in the Investment Cast Products segment and reclassified it to discontinued operations. The sale of the business was completed in the fourth quarter of fiscal 2010. The transaction resulted in a gain of approximately \$11.4 million (net of tax) in fiscal 2010. In the second quarter of fiscal 2010, we recognized an impairment loss of approximately \$8.7 million (net of tax) related to two automotive fastener businesses held for sale due to continued erosion in the automotive market. The sale of these businesses was completed in the second quarter of fiscal 2011. # Subsequent events On April 2, 2012, we acquired RathGibson, LLC ("RathGibson"). RathGibson manufactures precision thin-wall, nickel-alloy and stainless steel welded and seamless tubing, with broad capabilities in length, wall thickness, and diameter. RathGibson's products are used in a multitude of oil & gas, chemical/petrochemical processing, and power generation applications, as well as in other commercial markets. RathGibson operates three facilities in Janesville, Wisconsin; North Branch, New Jersey; and Clarksville, Arkansas, and employs more than 500 people. The RathGibson acquisition is an asset purchase for tax purposes and will be reported as part of the Forged Products segment. On May 18, 2012, we acquired Centra Industries, a state-of-the art aerostructures manufacturer located in Cambridge, Ontario. Centra manufactures a range of machined airframe components and assemblies, in both aluminum and hard metals. Core competencies include the high-speed machining of complex, high-precision structures, sub-assembly, and kit integration. Established in 1974, Centra has approximately 400 non-union employees. The Centra acquisition is a stock purchase for tax purposes and will be reported as part of the Fastener Products segment. On May 20, 2012, we agreed to acquire Dickson Testing Company and Aerocraft Heat Treating Company. Dickson offers a full range of destructive testing services including: mechanical properties; metallurgical and chemical analyses; and low-cycle fatigue testing. Dickson is located in South Gate, California, with approximately 110 employees. Aerocraft provides precision heat treating services for titanium and nickel alloy forgings and castings used in the aerospace industry, as well as other related services including straightening, de-twisting and forming. Aerocraft is located in Paramount, California, with nearly 60 employees. The acquisition is an asset purchase for tax purposes and will be reported as part of the Forged Products segment. The transaction is expected to be completed by July 2012. # Financial results by segment We analyze our operating segments and manage our business across three reportable segments: Investment Cast Products, Forged Products and Fastener Products. | | | |] | Fiscal Year | | | % Increase | (Decrease) | | |---|----|---------|----|-------------|------|---------|-----------------------|---------------|--| | | | 2012 | | 2011 | | 2010 | 2012 vs. 2011 | 2011 vs. 2010 | | | Net sales: | | | | | | | | | | | Investment Cast Products | \$ | 2,326.9 | \$ | 2,095.6 | \$ | 1,851.3 | 11% | 13 % | | | Forged Products | | 3,189.5 | | 2,779.7 | | 2,283.0 | 15% | 22 % | | | Fastener Products | | 1,698.2 | | 1,344.8 | | 1,324.9 | 26% | 2 % | | | Consolidated net sales | \$ | 7,214.6 | \$ | 6,220.1 | \$ | 5,459.2 | 16% | 14 % | | | Segment operating income: | _ | | | | | | | | | | Investment Cast Products | \$ | 766.4 | \$ | 665.5 | \$ | 560.0 | 15% | 19 % | | | % of sales | | 32.9% | | 31.8% | | 30.2% | | | | | Forged Products | | 686.2 | | 539.4 | | 529.7 | 27% | 2 % | | | % of sales | | 21.5% | | 19.4% | | 23.2% | | | | | Fastener Products | | 488.1 | | 411.0 | | 440.2 | 19% | (7)% | | | % of sales | | 28.7% | | 30.6% | | 33.2% | | | | | Corporate expense | | (123.5) | | (113.1) | | (106.6) | 9% | 6 % | | | Total segment operating income | | 1,817.2 | | 1,502.8 | | 1,423.3 | 21% | 6 % | | | % of sales | | 25.2% | | 24.2% | | 26.1% | | | | | Interest expense, net | | 5.2 | | 9.0 | | 13.1 | | | | | Consolidated income before income tax expense and equity in earnings of unconsolidated affiliates | \$ | 1,812.0 | \$ | 1,493.8 | \$ | 1,410.2 | | | | | | | | | Fiscal Year | | | % Increase/(Decrease) | | | | | | 2012 | | 2011 | 2010 | | 2012 vs. 2011 | 2011 vs. 2010 | | | Contractual material pass-through: | | | | | | | | | | | Investment Cast Products | \$ | 76.9 | \$ | 51.1 | \$ | 40.7 | 50% | 26 % | | | Forged Products | | 210.3 | | 170.4 | | 201.8 | 23% | (16)% | | | Fastener Products | | 13.8 | | 11.9 | | 7.1 | 16% | 68 % | | | Total contractual material pass-through | \$ | 301.0 | \$ | 233.4 | \$ | 249.6 | 29% | (6)% | | | | | |] | Fiscal Year | | | % Increase/ | (Decrease) | | | | | 2012 | | 2011 | | 2010 | 2012 vs. 2011 | 2011 vs. 2010 | | | Intercompany sales activity:(1) | | | | | | | | | | | Investment Cast Products ⁽²⁾ | \$ | 295.5 | \$ | 238.8 | \$ | 199.1 | 24% | 20 % | | | Forged Products ⁽³⁾ | | 927.4 | | 740.2 | | 703.4 | 25% | 5 % | | | Fastener Products ⁽⁴⁾ | | 115.9 | | 99.4 | | 84.9 | 17% | 17 % | | | Total intercompany sales activity | \$ | 1,338.8 | \$ | 1,078.4 | \$ | 987.4 | 24% | 9 % | | ⁽¹⁾ Intercompany sales activity consists of each segment's total intercompany sales activity, including intercompany sales activity within a segment and between segments. ⁽²⁾ Investment Cast Products: Includes intersegment sales activity of \$47.5 million, \$33.2 million and \$26.3 million for fiscal 2012, 2011 and 2010, respectively. ⁽³⁾ Forged Products: Includes intersegment sales activity of \$84.2 million, \$65.2 million and \$64.1 million for fiscal 2012, 2011 and 2010, respectively. ⁽⁴⁾ Fastener Products: Includes intersegment sales activity of \$4.5 million, \$4.2 million and \$2.8 million for fiscal 2012, 2011 and 2010, respectively. #### **Investment Cast Products** The Investment Cast Products segment manufactures investment castings, and provides related investment casting materials and alloys, for aircraft engines, IGT engines, airframes, armaments, medical prostheses and other industrial applications. | | | | 1 | % Increase/(Decrease) | | | | | | |----------------------------|----|---------|------|-----------------------|------|---------|---------------|---------------|--| | | | | 2011 | | 2010 | | 2012 vs. 2011 | 2011 vs. 2010 | | | Sales by Market: | | | | | | | | | | | Aerospace | \$ | 1,487.4 | \$ | 1,304.8 | \$ | 1,045.1 | 14 % | 25 % | | | % of total | | 64% | | 62% | | 57% | | | | | Power | | 623.5 | | 555.8 | | 580.6 | 12 % | (4)% | | | % of total | | 27% | | 27% | | 31% | | | | | General Industrial & Other | | 216.0 | | 235.0 | | 225.6 | (8)% | 4 % | | | % of total | | 9% | | 11% | | 12% | | | | | Total Sales | \$ | 2,326.9 | \$ | 2,095.6 | \$ | 1,851.3 | 11 % | 13 % | | | Operating income | \$ | 766.4 | \$ | 665.5 | \$ | 560.0 | 15 % | 19 % | | | % of sales | _ | 32.9% | _ | 31.8% | | 30.2% | | | | # Fiscal 2012 compared with fiscal 2011 The Investment Cast Products segment reported fiscal 2012 sales of \$2,326.9 million, an increase of 11.0 percent from prior year sales of \$2,095.6 million. Aerospace sales increased approximately \$183 million, or 14 percent, over the prior year driven by higher build rates of commercial aircraft, including the Boeing 787, and the greater frequency of takeoffs and landings. This segment also experienced solid increases in commercial and military aftermarket sales. Within our power market, IGT sales increased by approximately \$57 million, or 11%, over the prior year, driven by both OEM orders and aftermarket demand. The increases in aerospace and IGT sales were partially offset by declines in general industrial and other sales. Sales also include \$76.9 million of higher pricing related to contractual pass-through of increased material costs compared to \$51.1 million in fiscal 2011, an increase of \$25.8 million. Operating income for the Investment Cast Products segment was \$766.4 million or 32.9 percent of sales in fiscal 2012, compared to \$665.5 million, or 31.8 percent of sales, in fiscal 2011. Operating income increased compared to the prior year as the segment continues to generate solid incremental margins on increased sales volumes into aerospace and IGT markets. The
segment improved operating margin by 1.1 percentage points year-over-year driven by the solid drop-through on increased volume, partially offset by costs associated with anticipated volume increases, including maintenance and training expenses. Contractual material pass-through pricing diluted operating margins by 1.1 percentage points in fiscal 2012 compared to 0.8 percentage points last year. The Investment Cast Products segment anticipates growing aerospace OEM sales driven by the announced increases in Airbus and Boeing base program build rates in late calendar 2012 and early 2013, as well as by 787 production, which will continue to be a strong contributor to segment sales as build schedules ramp through this calendar year and into the next. On the IGT front, OEM sales are beginning to trend positively, providing further upside potential. We estimate that our net periodic pension expense for fiscal 2013 will increase by \$13 million, primarily due to a reduction in discount rates and amortization of actuarial losses. # Fiscal 2011 compared with fiscal 2010 The Investment Cast Products segment reported fiscal 2011 sales of \$2,095.6 million, an increase of 13.0 percent from fiscal 2010 sales of \$1,851.3 million. The year-over-year increase in sales reflects the realignment of aerospace OEM orders with production rates and aftermarket increases driven by engine schedules. Aerospace sales increased approximately \$260 million, or 25 percent, over fiscal 2010 as the destocking ended and orders driven by previously announced increases in base aircraft build rates realigned with customer demand. In addition, external alloy sales from Cannon-Muskegon more than doubled over fiscal 2010, which we believe is a leading indicator of the aerospace rebound. IGT sales decreased approximately \$33 million, or 6 percent, compared to fiscal 2010 due to continued customer destocking that began in the latter half of fiscal 2010; however, the segment experienced an increase in OEM shipments in the fourth quarter of fiscal 2011. Sales also include \$51.1 million of higher pricing related to contractual pass-through of increased material costs compared to \$40.7 million in fiscal 2010, an increase of \$10.4 million. Operating income for the Investment Cast Products segment was \$665.5 million or 31.8 percent of sales in fiscal 2011, compared to \$560.0 million, or 30.2 percent of sales, in fiscal 2010. Operating income increased compared to fiscal 2010 primarily due to improved leverage on increased aerospace throughput combined with improved cost performance. The segment improved operating margin by 1.6 percentage points year-over-year driven by continuous focus on productivity, scrap and rework, and other variable cost improvements in the segment's manufacturing operations. Contractual material pass-through pricing diluted operating margins by 0.8 percentage points in fiscal 2011 compared to 0.7 percentage points in fiscal 2010. # **Forged Products** The Forged Products segment manufactures forged components from sophisticated titanium and nickel-based alloys principally for the aerospace and power markets, and manufactures nickel and cobalt-based alloys used to produce forged components for aerospace and non-aerospace markets which include products for oil and gas, chemical processing, and pollution control applications. The segment also provides nickel superalloy and titanium revert management solutions, remelting various material byproducts and reusing them in casting, forging, and fastener manufacturing processes. Forged Products' sales to the aerospace and power markets are derived primarily from the same large engine customers served by the Investment Cast Products segment, with additional aerospace sales to manufacturers of landing gear and other airframe components. The Forged Products segment also produces extruded pipe for the power and oil and gas industries. | | | | % Increase/(Decrease) | | | | | | | | |----------------------------|----|---------|-----------------------|---------|----|---------|---------------|---------------|--|--| | | | 2012 | 2011 | | | 2010 | 2012 vs. 2011 | 2011 vs. 2010 | | | | Sales by Market: | | | | | | | | | | | | Aerospace | \$ | 1,692.4 | \$ | 1,317.1 | \$ | 956.0 | 28 % | 38 % | | | | % of total | | 53% | | 47% | | 42% | | | | | | Power | | 864.9 | | 775.3 | | 857.2 | 12 % | (10)% | | | | % of total | | 27% | | 28% | | 37% | | | | | | General Industrial & Other | | 632.2 | | 687.3 | | 469.8 | (8)% | 46 % | | | | % of total | | 20% | | 25% | | 21% | | | | | | Total Sales | \$ | 3,189.5 | \$ | 2,779.7 | \$ | 2,283.0 | 15 % | 22 % | | | | Operating income | \$ | 686.2 | \$ | 539.4 | \$ | 529.7 | 27 % | 2 % | | | | % of sales | _ | 21.5% | _ | 19.4% | _ | 23.2% | | | | | # Fiscal 2012 compared with fiscal 2011 The Forged Products segment reported fiscal 2012 sales of \$3,189.5 million, an increase of 15 percent from prior year sales of \$2,779.7 million. Fiscal 2012 results include the benefit from the acquisitions of KLAD, Tru-Form and Rollmet for part of the year. Similar to Investment Cast Products, this segment experienced robust OEM and aftermarket aerospace activity as aerospace sales improved by approximately \$375 million, or 28 percent, year-over-year. In addition, sales within our power market increased approximately \$90 million, or 12%, compared to the prior year. Factors contributing to this increase include growth in IGT sales due to market share gains and oil and gas sales aided by the acquisitions of Rollmet and KLAD, partially offset by a decline in interconnect pipe shipments. Although interconnect pipe sales continued to lag fiscal 2011 levels, demand is beginning to improve. General industrial sales declined approximately \$55 million, or 8%, during fiscal 2012, as the segment used more of its internal assets for billet production, with intercompany activity increasing approximately \$187 million, or 25%, over last year. Higher external selling prices of external alloy sales from the segment's three primary mills added approximately \$150 million to top-line revenues in fiscal 2012 versus fiscal 2011. Fiscal 2012 sales also include \$210.3 million of contractual pricing related to pass-through of increased raw material costs compared to \$170.4 million last year, an increase of \$39.9 million. Operating income for the Forged Products segment was \$686.2 million or 21.5 percent of sales in fiscal 2012, compared to \$539.4 million, or 19.4 percent of sales, in fiscal 2011. The increase in operating income year-over-year was primarily driven by solid leverage from increased aerospace and IGT volume and the contribution from the acquisitions. The segment's operating margins increased by 2.1 percentage points year over year despite higher development costs associated with testing and qualifying new oil and gas products. Operationally, the segment achieved strong base incremental drop-though and increased internal metal sourcing to reduce costs. The contractual pass-through of higher raw material costs diluted operating margins by 1.5 percentage points in fiscal 2012 compared to 1.3 percentage points last year. The Forged Products segment is poised for further aerospace growth in fiscal 2013 as base commercial aircraft and Boeing 787 production schedules begin to build. We foresee numerous opportunities for sales growth in oil and gas markets in fiscal 2013 and going forward. Delivery of the segment's Saudi Aramco nickel casing order is scheduled to begin late in the first half of fiscal 2013 and the ADNOC nickel casing order is expected to start shipping in the second quarter of fiscal 2013. We expanded our power platform with the acquisition of RathGibson, which closed two days into the first quarter of fiscal 2013. RathGibson gives us further manufacturing capabilities to serve the oil and gas industry and will enable us to offer more comprehensive bids on severe service projects going forward. We estimate that our net periodic pension expense for fiscal 2013 will increase by \$10 million, primarily due to a reduction in discount rates and amortization of actuarial losses. # Fiscal 2011 compared with fiscal 2010 The Forged Products segment reported fiscal 2011 sales of \$2,779.7 million, an increase of 22 percent from fiscal 2010 sales of \$2,283.0 million. Similar to Investment Cast Products, previous destocking activities associated with customer-owned aerospace inventory ended and new orders sparked commercial activity in this segment as aerospace sales improved by approximately \$361 million, or 38 percent, year-over-year. General industrial sales also showed continued strength, increasing by approximately \$218 million, or 46 percent, compared to fiscal 2010. Fiscal 2011 also includes four quarters of sales from Carlton, which was acquired in the third quarter of fiscal 2010. Partially offsetting these increases was a decline in power markets of approximately \$82 million, or 10 percent, compared to fiscal 2010 due to significantly lower core seamless pipe shipments. Higher external selling prices of external alloy sales from the segment's three primary mills added approximately \$111 million to top-line revenues in fiscal 2011 versus fiscal 2010. Fiscal 2011 sales also include \$170.4 million of contractual pricing related to pass-through of increased raw material costs compared to \$201.8 million in fiscal 2010, a decrease of \$31.4 million. Operating income for the Forged Products segment was \$539.4 million or 19.4 percent of sales in fiscal 2011, compared to \$529.7 million, or 23.2 percent of sales, in fiscal 2010. The slight increase in operating income year-over-year was primarily driven by solid leverage from increased aerospace volume and the contribution from increased general industrial business, partially offset by weak seamless pipe performance. The segment's operating margin decreased by more than 3 percentage points in fiscal 2011 due to the
negative impact of reduced seamless pipe volume and pricing. Growth in the segment's lower-margin general industrial markets also negatively impacted operating margin. Higher metal selling prices at the segment's three primary mills diluted operating margins by 0.8 percentage points in fiscal 2011. The contractual pass-through of higher raw material costs diluted operating margins by 1.3 percentage points in fiscal 2011 compared to 2.2 percentage points in fiscal 2010. # **Fastener Products** The Fastener Products segment manufacturers highly engineered fasteners, fastener systems, aerostructures, and precision components, primarily for critical aerospace applications. The balance of the segment's sales is derived from construction, automotive, heavy truck and general industrial markets, including farm machinery, mining and construction equipment, shipbuilding, machine tools, medical equipment, appliances and recreation. | | | | I | % Increase/(Decrease) | | | | | | |----------------------------|----|---------|------|-----------------------|------|---------|---------------|---------------|--| | | | 2012 | 2012 | | 2011 | | 2012 vs. 2011 | 2011 vs. 2010 | | | Sales by Market: | | | | | | | | | | | Aerospace | \$ | 1,279.8 | \$ | 950.1 | \$ | 989.9 | 35% | (4)% | | | % of total | | 75% | | 71% | 75% | | | | | | Power | | 23.6 | | 17.2 | | 16.8 | 37% | 2 % | | | % of total | | 2% | | 1% | | 1% | | | | | General Industrial & Other | | 394.8 | | 377.5 | | 318.2 | 5% | 19 % | | | % of total | | 23% | | 28% | | 24% | | | | | Total Sales | \$ | 1,698.2 | \$ | 1,344.8 | \$ | 1,324.9 | 26% | 2 % | | | Operating income | \$ | 488.1 | \$ | 411.0 | \$ | 440.2 | 19% | (7)% | | | % of sales | _ | 28.7% | _ | 30.6% | _ | 33.2% | | | | # Fiscal 2012 compared with fiscal 2011 The Fastener Products segment reported fiscal 2012 sales of \$1,698.2 million, a 26 percent increase from fiscal 2011 sales of \$1,344.8 million. Fiscal 2012 results include the contribution from the Primus and PB Fasteners acquisitions for part of the year. This segment experienced a solid recovery in aerospace sales compared to the prior year, which increased approximately \$330 million, or 35 percent, driven by a steady acceleration in orders for the segment's critical aerospace core fastener products and the contribution from acquisitions. While the gap between order levels and commercial aircraft production rates continued to close, the segment still lagged the build rates as customer inventory levels continued to be depleted. In terms of the aerostructure products within the segment, sales are tracking closely to increased commercial build rates. General industrial sales increased approximately \$17 million, or 5%, over the prior year. Operating income for the Fasteners segment was \$488.1 million or 28.7 percent of sales in fiscal 2012, compared to \$411.0 million, or 30.6 percent of sales, in fiscal 2011. The increased volume of core product running through the Fastener Products businesses is starting to drive solid incremental drop-through, however, operating margins were reduced by 1.7% percentage points due to the inclusion of lower-margin sales from the acquisitions in fiscal 2012 results. Although the acquisitions continue to have a dilutive effect on segment operating margins, they are quickly adopting PCC operational methods and are beginning to demonstrate solid performance improvements. The Fastener Products segment is expected to benefit when Boeing 787 production schedules accelerate and core aerospace product sales recover, although, there is no current line of sight related to the timing of these items. We also expanded our presence in the aerostructures business with the acquisition of Centra Industries in the first quarter of fiscal 2013. Aerostructures will continue to be a platform for our long-term profitable growth. We estimate that our net periodic pension expense for fiscal 2013 will increase by \$4 million, primarily due to a reduction in discount rates and amortization of actuarial losses. # Fiscal 2011 compared with fiscal 2010 The Fastener Products segment reported fiscal 2011 sales of \$1,344.8 million, a 2 percent increase from fiscal 2010 sales of \$1,324.9 million. Strong general industrial sales helped to increase year-over-year sales by approximately \$59 million, or 19 percent. Offsetting this increase was a decline in aerospace fastener sales of approximately \$40 million, or 4 percent, compared to fiscal 2010. Aerospace volume suffered from delays in the Boeing 787 production schedule and continued weakness in orders from distributors, as current aircraft production was supplied out of existing customer inventory. This segment was able to increase sales of lower margin, non-core aerospace products in order to maintain volume and mitigate the impact of the decline in core aerospace sales. Operating income for the Fasteners segment was \$411.0 million or 30.6 percent of sales in fiscal 2011, compared to \$440.2 million, or 33.2 percent of sales, in fiscal 2010. Segment operating margins were negatively affected by the shift away from core aerospace products to lower margin, less complex fasteners, and increased general industrial volume. #### Interest and taxes Net interest expense during fiscal 2012 was \$5.2 million, compared with \$9.0 million during fiscal 2011. The reduced interest expense was primarily due to lower debt balances, partially offset by a make-whole prepayment of interest associated with the early retirement of our remaining outstanding private note. The private note was repaid in November 2011 in advance of its August 2014 stated maturity. Interest income increased as a result of an increase in cash balances invested outside the U.S. earning rates higher than U.S. interest rates. Net interest expense in fiscal 2011 was \$9.0 million, compared with \$13.1 million in fiscal 2010. The lower net interest expense was primarily due to reduced interest expense resulting from lower debt balances and lower borrowing rates, and increased interest income resulting from higher cash balances. The effective tax rate for fiscal 2012 was 32.8 percent, 0.7 percentage points lower than the 33.5 percent effective tax rate in fiscal 2011. The decrease in the full-year tax rate compared to the prior year was primarily due to a reduction in state taxes, increased benefits from earnings taxed at rates lower than the U.S statutory tax rate, and benefits from non-recurring adjustments to prior year tax assets and liabilities, partially offset by reduced benefits from the research and development credit. The effective tax rate for fiscal 2011 was 33.5 percent, 0.9 percentage points lower than the 34.4 percent effective tax rate in fiscal 2010. The decrease in the full-year tax rate compared to the prior year was primarily due to increased benefits from the federal manufacturing deduction and a reduction in non-benefited foreign losses, partially offset by reduced benefits from earnings taxed at rates lower than the U.S statutory tax rate. # Liquidity and capital resources Total assets of \$10,558.8 million at April 1, 2012 represented a \$1,602.9 million increase from the \$8,955.9 million balance at April 3, 2011. The increase principally reflects cash generated during the year from business operations totaling \$1,038.3 million and increased receivables in support of higher sales. Inventories also increased driven by purchases to support increasing sales, increasing internal metal and product sourcing, and an inventory build in anticipation of maintenance scheduled in the second quarter of fiscal 2013. In addition, tangible and intangible assets recorded in the acquisitions of Rollmet, Tru-Form, Primus and PB Fasteners contributed to the increase. Total capitalization at April 1, 2012 was \$8,573.0 million, consisting of \$208.2 million of debt and \$8,364.8 million of equity. The debt-to-capitalization ratio declined to 2.4% at April 1, 2012 from 3.2% at the end of fiscal 2011, reflecting debt reductions and the impact of increased equity from earnings and stock issuances through employee stock compensation programs, partially offset by an increase in accumulated other comprehensive loss related to our pension and other postretirement plans. Cash as of April 1, 2012 was \$698.7 million, a decrease of \$460.3 million from the end of fiscal 2011, and total debt was \$208.2 million, down \$28.4 million since the end of fiscal 2011. The net negative cash flow reflects cash paid to acquire businesses (net of cash acquired) of \$1,423.9 million and capital expenditures of \$192.1 million, partially offset by cash generated from operations of \$1,038.3 million and \$122.1 million from the issuance of common stock. Capital spending of \$192.1 million in fiscal 2012 principally provided for cost reduction and productivity projects and equipment upgrades throughout the Company. We expect our baseline capital expenditures for fiscal 2013 to be moderately higher than fiscal 2012 based on our current forecasts. These expenditures will be targeted for equipment upgrades, capacity expansion, and cost reduction and productivity projects across all segments. During fiscal 2012, we contributed \$69.4 million to the defined benefit pension plans, of which \$50.0 million was voluntary. In the first month of fiscal 2013, we made an additional \$50.0 million voluntary contribution to the defined benefit pension plans. We expect to contribute approximately \$12.4 million of required contributions in fiscal 2013, for total contributions to the defined benefit pension plans of approximately \$62.4 million in fiscal 2013. In addition, we contributed \$8.5 million to the other postretirement benefit plans during fiscal 2012. We expect to contribute approximately \$7.0 million to the other postretirement benefit plans during fiscal 2013. In July 2010, we paid \$38.3 million to one of our postretirement medical benefit plans that was jointly
administered with a union. This payment and the related administrative changes remove PCC and its affiliates from any further financial, administrative or fiduciary responsibilities to this plan, and we therefore accounted for these events as a settlement of the plan and reversed the related liability. There was no significant gain or loss associated with the settlement. During fiscal 2012, we closed on eight acquisitions in the amount of \$1,423.9 million. These acquisitions were funded from cash on hand and the proceeds from commercial paper debt issuances, which was repaid prior to the end of the third quarter of fiscal 2012. Historically, we have issued commercial paper as a method of raising short-term liquidity. We believe we continue to have the ability to issue commercial paper and have issued commercial paper to cover acquisitions and short-term cash requirements in recent quarters. There were no commercial paper borrowings outstanding as of April 1, 2012 or April 3, 2011. During fiscal 2012, the average amount of commercial paper borrowings outstanding was \$57.6 million and the weighted average interest rate was 0.3%. During fiscal 2011, the average amount of commercial paper borrowings outstanding was \$21.5 million and the weighted average interest rate was 0.3%. During fiscal 2012 and 2011, the largest daily balance of outstanding commercial paper borrowings was \$390.0 million and \$210.0 million, respectively. We do not anticipate any changes in our ability to borrow under our current credit facility, but changes in the financial condition of the participating financial institutions could negatively impact our ability to borrow funds in the future. Should that circumstance arise, we believe that we would be able to arrange any needed financing, although we are not able to predict what the terms of any such borrowings would be, or the source of the borrowed funds. On November 30, 2011, we entered into a credit agreement (the "New Credit Agreement") with Bank of America, N.A. as Administrative Agent, Swing Line Lender and L/C Issuer, Wells Fargo Bank, National Association and Citibank, N.A., as Syndication Agents, and other lenders from time to time party thereto (collectively the "Lenders"). On the same day, we also terminated our prior credit agreement with Bank of America, N.A. and the other lenders under such agreement. The New Credit Agreement consists of a five-year, \$1.0 billion revolving credit facility (with a \$500 million increase option, subject to approval of the Lenders) maturing November 30, 2016, unless extended pursuant to two 364-day extension options (subject to approval of the Lenders). The New Credit Agreement is unsecured and contains customary representations and warranties, events of default, and financial and other covenants. Our unused borrowing capacity as of April 1, 2012 was \$1.0 billion under the New Credit Agreement. Our financial covenant requirement and actual ratio as of April 1, 2012 was as follows: | | Covenant Requirement | Actual | |--|----------------------|--------| | Consolidated leverage ratio ¹ | 65.0% (maximum) | 2.4% | ⁽¹⁾ Terms are defined in the New Credit Agreement. As of April 1, 2012, we were in compliance with the financial covenant in the New Credit Agreement. We believe we will be able to meet our short and longer-term liquidity needs for working capital, pension and other postretirement benefit obligations, capital spending, cash dividends, scheduled repayment of debt and potential acquisitions with the cash generated from operations, borrowing from our \$1.0 billion revolving credit facility or new bank credit facilities, the issuance of public or privately placed debt securities, or the issuance of equity instruments. # Contractual obligations and commercial commitments We are obligated to make future payments under various contracts such as debt agreements and lease agreements. The following table represents our contractual payment obligations as of April 1, 2012 and the estimated timing of future cash payments: | Contractual Cash Obligations | Total | 2013 | 2014 | | 2015 | | 2016 | | 2017 | | Thereafter | | |---|-------------|------------|------|-------|------|------|------|------|------|------|------------|------| | Long-term debt | \$
208.2 | \$
0.5 | \$ | 202.0 | \$ | 0.2 | \$ | 5.5 | \$ | _ | \$ | | | Operating leases ⁽¹⁾ | 147.4 | 28.2 | | 22.7 | | 18.5 | | 13.6 | | 9.8 | | 54.6 | | Cash contributions to qualified pension plans | 60.8 | 12.4 | | 12.1 | | 12.1 | | 12.1 | | 12.1 | | _ | | Interest on fixed-rate debt | 23.0 | 10.5 | | 8.0 | | 1.8 | | 1.7 | | 1.0 | | | | Interest on variable-rate debt ⁽²⁾ | 3.7 | 2.1 | | 1.6 | | _ | | | | _ | | | | Total | \$
443.1 | \$
53.7 | \$ | 246.4 | \$ | 32.6 | \$ | 32.9 | \$ | 22.9 | \$ | 54.6 | ⁽¹⁾ Operating lease obligations include \$42.8 million attributable to operations held-for-sale. Our reserve for uncertain tax positions at April 1, 2012 was \$12.9 million. Due to the uncertainties associated with settling these liabilities, we are unable to make reasonable estimates of the period of cash settlement of these liabilities. As a result, our reserve for unrecognized tax benefits is excluded from the table above. See Note 10 to the Consolidated Financial Statements for additional information regarding our reserve for uncertain tax positions. We also have benefit payments due under our non-qualified pension and other post-retirement benefit plans that are not required to be funded in advance, but are pay-as-you-go. See Note 18 to the Consolidated Financial Statements for additional information. # Critical accounting policies We have identified the policies below as critical to our business operations and the understanding of our results of operations. The impact and any associated risks related to these policies on our business operations are discussed throughout Management's Discussion and Analysis where such policies affect reported and expected financial results. For a detailed discussion on the application of these and other significant accounting policies, see the Notes to the Consolidated Financial Statements of this Annual Report. Note that the preparation of this Annual Report requires management to make estimates and assumptions that affect the reported amount of assets and liabilities, disclosure of contingent assets and liabilities at the date of the financial statements, and the reported amounts of revenue and expenses during the reporting period. Actual results may differ from those estimates. #### Revenue recognition We recognize revenue when the earnings process is complete. This generally occurs when products are shipped to the customer in accordance with the contract or purchase order, ownership and risk of loss have passed to the customer, collectibility is reasonably assured, and pricing is fixed and determinable. In instances where title does not pass to the customer ⁽²⁾ Interest on variable-rate debt is based on current prevailing interest rates. upon shipment, we recognize revenue upon delivery or customer acceptance, depending on terms of the sales agreement. Service sales, representing maintenance and engineering activities, are recognized as services are performed. Shipping and handling costs billed to customers are included in revenue. #### Valuation of inventories All inventories are stated at the lower of their cost or market value, with the market value being determined based on sales in the ordinary course of business. Cost for inventories at a significant number of our operations is determined on a last-in, first-out ("LIFO") basis. The average inventory cost method is utilized for most other inventories. We regularly review inventory quantities on hand and record a provision for excess or obsolete inventory equal to the difference between the cost of the inventory and the estimated market value based on the age, historical usage or assumptions about future demand for the inventory. We also regularly review inventory balances on a LIFO basis to ensure the balances are stated at the lower of cost or market as of the balance sheet date. For those inventories valued using LIFO, their carrying value may be higher or lower than current replacement costs for such inventory, since the LIFO costing assumption matches current costs with current sales, not with current inventory values. When the LIFO cost is greater than the current cost, there is an increased likelihood that our inventories could be subject to write-downs to market value. While historical write-downs have not been material, if actual market conditions are less favorable than those projected by management, additional inventory write-downs may be required, which could have a significant impact on the value of our inventories and reported operating results. ### Goodwill and acquired intangibles From time to time, we acquire businesses in purchase transactions that typically result in the recognition of goodwill and other intangible assets, which may affect the amount of future period amortization expense and possible impairment charges. The determination of the value of such intangible assets requires management to make estimates and assumptions that affect the consolidated financial statements. Goodwill and indefinite-lived intangible assets related to our continuing operations are tested for impairment at a minimum each fiscal year at the end of the second month in the second quarter or when events or circumstances indicate that the carrying value of these assets exceeds their fair value. For fiscal 2012, our reporting units consisted of two operating segments within our Investment Cast Products reportable operating segment, two operating segments within our Forged Products reportable operating segment, as well as four reporting units in our Fastener Products reportable operating segment. PCC Aerostructures,
which was acquired in the second quarter of fiscal 2012, will be tested for goodwill impairment in fiscal 2013. The Fastener Products operating segment includes several aggregated component units (referred to as the Fastener Products reporting unit), PCC Aerostructures, and two other reporting units. Testing for goodwill impairment involves the estimation of the fair value of the reporting units. Discounted cash flow models are typically used in these valuations. Such models require the use of significant estimates and assumptions primarily based on future cash flows, expected market growth rates, our estimates of sales volumes, sales prices and related costs, and the discount rate applied, which reflects the weighted average cost of capital. Management uses the best available information at the time fair values of the reporting units are estimated; however, estimates could be materially impacted by factors such as changes in growth trends and specific industry conditions, with the potential for a corresponding adverse effect on the consolidated financial statements potentially resulting from an impairment of the goodwill. We also consider comparable transactions to estimate the fair value of the reporting units. The cash flow models used to determine fair value are most sensitive to the expected future cash flows and the discount rate for each reporting unit. The discount rate used in the cash flow models for the fiscal 2012 goodwill impairment analysis ranged from 9% to 15% depending on the reporting unit. The annual growth rate for earnings before interest and taxes varied by reporting unit and ranged from 3% to 11% over the initial five-year forecast period. A sensitivity analysis determined that using terminal growth rates of 3%, 4% or 5% would not result in impairment in the fiscal 2012 goodwill impairment analysis. We performed a sensitivity analysis on both of these factors and determined that the forecast for future earnings before interest and taxes used in the cash flow model could decrease by 36% or the discount rate utilized could increase by 5%, and the goodwill of our reporting units would not be impaired. The reporting unit that would be most sensitive to worsening economic conditions has \$78.9 million of goodwill recorded as of April 1, 2012. The impairment test for indefinite-lived intangible assets encompasses calculating the fair value of an indefinite-lived intangible asset and comparing the fair value to its carrying value. If the carrying value exceeds the estimated fair value, impairment is recorded. For fiscal 2012 and 2011, it was determined that the fair value of indefinite-lived intangible assets was greater than the carrying value. #### Environmental costs The estimated future costs for known environmental remediation requirements are accrued on an undiscounted basis when it is probable that a liability has been incurred and the amount of remediation costs can be reasonably estimated. When only a range of amounts is established, and no amount within the range is better than another, the minimum amount of the range is recorded. Recoveries of environmental remediation costs from other parties are recorded as assets when collection is probable. Adjustments to our accruals may be necessary to reflect new information as investigation and remediation efforts proceed. The amounts of any such adjustments could have a material adverse effect on our results of operations in a given period, but any amounts, and the possible range of any amounts in excess of those already accrued, are not reasonably estimable at this time. Total environmental liabilities accrued at April 1, 2012 and April 3, 2011 were \$71.4 million and \$66.8 million, respectively. Guidance on asset retirement and environmental obligations clarifies the term conditional asset retirement obligation and requires a liability to be recorded if the fair value of the obligation can be reasonably estimated. Asset retirement obligations covered by this guidance include those for which an entity has a significant obligation to perform an asset retirement activity; however, the timing or method of settling the obligation are conditional on a future event that may not be within the control of the entity. This guidance also clarifies when an entity would have sufficient information to reasonably estimate the fair value of an asset retirement obligation. In accordance with the asset retirement and environmental obligations guidance, we record all known asset retirement obligations for which the liability can be reasonably estimated. Currently, we have identified known asset retirement obligations associated with environmental contamination at two of our manufacturing facilities. However, we have not recognized a liability under this guidance for these retirement obligations because the fair value of remediation at these sites cannot be reasonably estimated since the settlement date is unknown at this time. The settlement date is unknown because remediation of these sites is not required until production ceases, and we have no current plans to cease production. These asset retirement obligations, when estimable, are not expected to have a material adverse effect on our consolidated financial position, results of operations, cash flows or business. ### Income taxes Provisions for federal, state and foreign income taxes are calculated on reported pre-tax earnings based on current tax law and also include, in the current period, the cumulative effect of any changes in tax rates from those used previously in determining deferred tax assets and liabilities. Such provisions differ from the amounts currently receivable or payable because certain items of income and expense are recognized in different time periods for financial reporting purposes than for income tax purposes. Significant judgment is required in determining income tax provisions and evaluating tax positions. Valuation allowances are recorded to reduce deferred tax assets when it is more likely than not that a tax benefit will not be realized. Tax benefits arising from uncertain tax positions are recognized when it is more likely than not that the position will be sustained upon examination by the relevant tax authorities. The amount recognized in the financial statements is the largest amount of tax benefit that is greater than 50 percent likely of being realized upon ultimate settlement with a taxing authority that has full knowledge of all relevant information. We recognize interest and penalties, if any, related to uncertain tax positions in income tax expense. ### Pension and other postretirement benefit plans We sponsor many U.S. and non-U.S. defined benefit pension plans. Our pension and postretirement benefit plans are accounted for in accordance with defined benefit pension and other postretirement plans accounting guidance. Plan assets have been valued at fair value in accordance with this guidance. Pension and postretirement expense and liability amounts are derived from several significant assumptions, including the discount rate, expected return on plan assets and health care cost trend rate. For valuation of our pension liabilities, we derive a market-based discount rate from yields on high quality, liquid fixed income securities at the end of our fiscal year. We use only highly-rated bonds (AA/Aa or higher) to estimate the interest rate at which our pension benefits could be effectively settled. For our U.S. Plans, we used a discount rate assumption of 4.85% for the total benefit obligation of our pension plans at our April 1, 2012 measurement date. For our non-U.S. Plans, we used a discount rate assumption of 5.27% for the total benefit obligation of our pension plans at our April 1, 2012 measurement date. In developing the long-term rate of return on plan assets assumptions, we evaluate input from third party investment consultants and actuaries, review asset allocation and investment strategies, ranges of projected and historical returns, and inflation and economic assumptions. The expected return assumptions are derived from asset allocations within the Company's target asset allocation ranges consistent with our diversified investment approach. As the assumed rate of return on plan assets is a long-term assumption, it is not anticipated to be as volatile as the discount rate, which is a point-in-time measurement. For our U.S. Plans, we used a long-term rate of return assumption of 8.0% to calculate the 2012 and 2011 net periodic pension cost. For our non-U.S. Plans, we used a long-term rate of return assumption of 7.5% to calculate the 2012 and 2011 net periodic pension cost. For fiscal 2012, our U.S. net periodic pension expense was \$25.7 million and non-U.S. net periodic pension income was \$3.5 million. We estimate that for fiscal 2013, our U.S. net periodic pension expense will be approximately \$51.2 million and non-U.S. net periodic pension expense will be approximately \$3.0 million. The increase in estimated expense is primarily due to a reduction in the discount rates used in determining the net periodic pension cost and amortization of actuarial losses. Absent increases in interest rates, higher asset values and/or higher contributions, net periodic pension cost will increase further in future years. Our U.S. net postretirement benefit cost was \$5.5 million for fiscal 2012, and we estimate that for fiscal 2013, our U.S. net postretirement benefit cost will be \$6.4 million. The table below quantifies the approximate impact, as of April 1, 2012, of a one-quarter percentage point decrease in our assumptions for discount rate and expected return on assets, holding other assumptions constant. | | Percentage
at Decrease | |---|---------------------------| | Increase in annual costs: | | | Discount rate | \$
6.9 | | Expected long-term rate of return | \$
4.2 | | Increase in projected benefit obligation: |
 | Discount rate | \$
71.8 | The approximate impact, as of April 1, 2012, of a one percentage point increase in our assumption for the health care cost trend rate, holding other assumptions constant, on our total service and interest cost components and accumulated postretirement benefit obligation is not significant. # Recently issued accounting standards In December 2011, the Financial Accounting Standards Board ("FASB") issued guidance increasing disclosures regarding offsetting assets and liabilities. For derivatives and financial assets and liabilities, the amendments require disclosure of gross asset and liability amounts, amounts offset on the balance sheet, and amounts subject to the offsetting requirements but not offset on the balance sheet. The guidance is effective for the Company beginning the first quarter of fiscal 2014 and is to be applied retrospectively. As this guidance only requires expanded disclosures, the adoption of this guidance is not expected to have a significant impact on our consolidated financial position, results of operations, or cash flows. In June 2011, the FASB issued guidance that requires an entity to present the total of comprehensive income, the components of net income, and the components of other comprehensive income in either a single continuous statement or two separate but consecutive statements. This guidance does not change the items that must be reported in OCI. In December 2011, the FASB deferred some aspects of the June guidance that relate to the presentation of reclassification adjustments. The FASB is considering whether to present the effects of reclassifications out of accumulated other comprehensive income on the components of net income and other comprehensive income on the face of the financial statements. The guidance is effective for the Company beginning the first quarter of fiscal 2013 and is to be applied retrospectively. The Company is currently evaluating how it will report comprehensive income, but either method permitted will constitute a change in the Company's financial statement presentation. In September 2011, the FASB issued guidance to aid in an entity's assessment of goodwill and whether it is necessary to perform the two-step quantitative goodwill impairment test. Under this guidance, an entity would not be required to calculate the fair value of a reporting unit unless the entity determines, based on a qualitative assessment, that it is more likely than not that its fair value is less than its carrying amount. The amendments include a number of events and circumstances for an entity to consider in conducting the qualitative assessment. This pronouncement will be effective in the first quarter of fiscal 2013. As this guidance only modifies the requirements of impairment testing, the adoption will not impact our consolidated financial position, results of operations, or cash flows. In September 2011, the FASB also issued guidance that increases the quantitative and qualitative disclosures an employer is required to provide about its participation in significant multiemployer plans that offer pension or other postretirement benefits. The objective of this guidance is to enhance the transparency of disclosures about the significant multiemployer plans in which an employer participates, the level of the employer's participation in those plans, the financial health of the plans, and the nature of the employer's commitments to the plans. This pronouncement has been adopted and disclosure is included within Note 18—Pension and Other Postretirement Benefit Plans. As this guidance only requires expanded disclosures, the adoption did not impact our consolidated financial position, results of operations, or cash flows. In May 2011, the FASB issued guidance that amends existing measurement guidance and expands disclosure requirements for fair value measurements, particularly for "Level 3" (as defined in the accounting guidance) inputs. This guidance was effective in the fourth quarter of fiscal 2012. The adoption of this guidance did not have a significant impact on our consolidated financial position, results of operations, or cash flows. In January 2010, the FASB issued guidance that requires certain disclosures and clarifies existing disclosure requirements for fair value measurements. Specifically, the changes require disclosure of transfers into and out of "Level 1" and "Level 2" (as defined in the accounting guidance) fair value measurements, and also require more detailed disclosure about the activity within Level 3 fair value measurements. This guidance was effective for the Company in the fourth quarter of fiscal 2010, except for disclosures about purchases, sales, issuances and settlements of Level 3 assets and liabilities, which was effective in the first quarter of fiscal 2012. As this guidance only requires expanded disclosures, the adoption did not impact our consolidated financial position, results of operations, or cash flows. In October 2009, the FASB issued amendments to the accounting and disclosure for revenue recognition for multiple element arrangements. These amendments modify the criteria for recognizing revenue and require enhanced disclosures for multiple element-deliverable revenue arrangements. This guidance was effective in the first quarter of fiscal 2012. The adoption of this guidance did not have a significant impact on our consolidated financial position, results of operations, or cash flows. ### ITEM 7A. QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK At various times, we use derivative financial instruments to limit exposure to changes in foreign currency exchange rates, interest rates and prices of strategic raw materials. Because derivative instruments are used solely as hedges and not for speculative trading purposes, fluctuations in the market values of such derivative instruments are generally offset by reciprocal changes in the underlying economic exposures that the instruments are intended to hedge. For further discussion of derivative financial instruments, refer to Item 8. Financial Statements and Supplementary Data. #### **Interest Rate Risk** We have variable rate debt obligations that expose us to interest rate risk. If market interest rates had averaged 10 percent higher than actual levels in fiscal 2012 or 2011, the effect on our interest expense and net income would not have been material. # **Foreign Currency Risk** The majority of our revenue, expense and capital purchasing activities are transacted in U.S. dollars; however, we are exposed to fluctuations in foreign currencies for transactions denominated in other currencies. As discussed in the "Summary of Significant Accounting Policies" in the Financial Statements and Supplementary Data, we had foreign currency hedges in place at April 1, 2012 and April 3, 2011 to reduce such exposure. The estimated loss in fair value on foreign currency hedges outstanding as of April 1, 2012, from a hypothetical 10 percent adverse change in exchange rates, would not have been material. #### **Material Cost Risk** We have entered into long-term supply agreements to fix the purchase price of certain strategic raw materials as of April 1, 2012 and April 3, 2011. In addition, we had escalation clauses related to raw material pricing in certain of our sales contracts at April 1, 2012 and April 3, 2011. If market rates had averaged 10 percent higher than actual levels in either fiscal 2012 or 2011, the effect on our cost of sales and net earnings, after considering the effects of these supply agreements and related sales contracts, would not have been material. ITEM 8. FINANCIAL STATEMENTS AND SUPPLEMENTARY DATA Consolidated Statements of Income | | Fiscal Years Ended | | | | | | | | | | |--|--------------------|--------------|---------------------------|--------------|----------------|---------|--|--|--|--| | (In millions, except per share data) | Aj | oril 1, 2012 | $\mathbf{A}_{\mathbf{j}}$ | pril 3, 2011 | March 28, 2010 | | | | | | | Net sales | \$ | 7,214.6 | \$ | 6,220.1 | \$ | 5,459.2 | | | | | | Costs and expenses: | | | | | | | | | | | | Cost of goods sold | | 4,949.3 | | 4,326.7 | | 3,668.8 | | | | | | Selling and administrative expenses | | 448.1 | | 390.6 | | 367.1 | | | | | | Interest expense | | 12.8 | | 13.5 | | 16.2 | | | | | | Interest income | | (7.6) | | (4.5) | | (3.1) | | | | | | Total costs and expenses | | 5,402.6 | | 4,726.3 | | 4,049.0 | | | | | | Income before income tax expense and equity in earnings of unconsolidated affiliates | | 1,812.0 | | 1,493.8 | | 1,410.2 | | | | | | Income tax expense | | (594.4) | | (499.7) | | (485.7) | | | | | | Equity in earnings of unconsolidated affiliates | | 14.6 | | 16.6 | | 1.4 | | | | | | Net income from continuing operations | | 1,232.2 | | 1,010.7 | | 925.9 | | | | | | Net (loss) income from discontinued operations | | (6.4) | | 4.1 | | (3.3) | | | | | | Net income | | 1,225.8 | | 1,014.8 | | 922.6 | | | | | | Net income attributable to noncontrolling interests | | (1.7) | | (1.3) | | (0.8) | | | | | | Net income attributable to Precision Castparts Corp. ("PCC") | \$ | 1,224.1 | \$ | 1,013.5 | \$ | 921.8 | | | | | | Net income (loss) per common share attributable to PCC shareholders — basic: | | | | | | | | | | | | Net income per share from continuing operations | \$ | 8.52 | \$ | 7.07 | \$ | 6.57 | | | | | | Net (loss) income per share from discontinued operations | | (0.04) | | 0.03 | | (0.02) | | | | | | Net income per share (basic) | \$ | 8.48 | \$ | 7.10 | \$ | 6.55 | | | | | | Net income (loss) per common share attributable to PCC shareholders — diluted: | | | | | | | | | | | | Net income per share from continuing operations | \$ | 8.45 | \$ | 7.01 | \$ | 6.51 | | | | | | Net (loss) income per share from discontinued operations | | (0.04) | | 0.03 | | (0.02) | | | | | | Net income per share
(diluted) | \$ | 8.41 | \$ | 7.04 | \$ | 6.49 | | | | | | Weighted average common shares outstanding: | - | | | | | | | | | | | Basic | | 144.4 | | 142.7 | | 140.7 | | | | | | Diluted | | 145.6 | | 143.9 | | 142.1 | | | | | See Notes to Consolidated Financial Statements. ### **Consolidated Balance Sheets** | (In millions, except share data) | A | pril 1, 2012 | A | April 3, 2011 | |--|----|--------------|----------|---------------| | Assets | | | | | | Current assets: | | | | | | Cash and cash equivalents | \$ | 698.7 | \$ | 1,159.0 | | Receivables, net of allowance of \$3.9 in 2012 and \$2.5 in 2011 | | 1,188.4 | | 978.7 | | Inventories | | 1,817.6 | | 1,459.4 | | Prepaid expenses and other current assets | | 29.6 | | 21.0 | | Income tax receivable | | 7.9 | | 20.0 | | Discontinued operations | | 43.6 | | 12.5 | | Total current assets | | 3,785.8 | | 3,650.6 | | Property, plant and equipment: | | | | | | Land | | 91.2 | | 86.2 | | Buildings and improvements | | 357.3 | | 332.6 | | Machinery and equipment | | 2,015.2 | | 1,856.0 | | Construction in progress | | 144.8 | | 85.4 | | | - | 2,608.5 | | 2,360.2 | | Accumulated depreciation | | (1,286.3) | | (1,165.4) | | Net property, plant and equipment | | 1,322.2 | | 1,194.8 | | Goodwill | | 3,514.5 | | 2,889.2 | | Acquired intangible assets, net | | 1,228.1 | | 455.1 | | Investment in unconsolidated affiliates | | 442.8 | | 411.9 | | Other assets | | 195.4 | | 309.0 | | Discontinued operations | | 70.0 | | 45.3 | | | \$ | 10,558.8 | \$ | 8,955.9 | | Liabilities and Equity | | | | | | Current liabilities: | | | | | | Long-term debt currently due | \$ | 0.5 | \$ | 14.7 | | Accounts payable | | 715.2 | | 607.8 | | Accrued liabilities | | 335.2 | | 304.0 | | Deferred income taxes | | 1.4 | | 9.3 | | Discontinued operations | | 18.6 | | 6.2 | | Total current liabilities | | 1,070.9 | | 942.0 | | Long-term debt | | 207.7 | | 221.9 | | Pension and other postretirement benefit obligations | | 358.9 | | 252.5 | | Other long-term liabilities | | 279.6 | | 180.6 | | Deferred income taxes | | 259.1 | | 194.4 | | Discontinued operations | | 17.8 | | | | Commitments and contingencies (See Notes) | | | | | | Shareholders' equity: | | | | | | Preferred stock, no par, 1,000,000 shares authorized and unissued in 2012 and 2011 | | _ | | _ | | Common stock, \$1 stated value, authorized: 450,000,000 shares; issued and | | | | | | outstanding: 145,257,531 and 143,711,541 shares in 2012 and 2011 | | 145.3 | | 143.7 | | Paid-in capital | | 1,653.6 | | 1,455.7 | | Retained earnings | | 7,003.5 | | 5,796.7 | | Accumulated other comprehensive loss | | (441.7) | | (234.6) | | Total PCC shareholders' equity | | 8,360.7 | | 7,161.5 | | Noncontrolling interest | | 4.1 | | 3.0 | | Total equity | | 8,364.8 | | 7,164.5 | | 1 7 | \$ | 10,558.8 | \$ | 8,955.9 | | | | - ,- 22.3 | <u> </u> | | See Notes to Consolidated Financial Statements. # **Consolidated Statements of Cash Flows** | | Fiscal Years Ended | | | | | | | | | |--|--------------------|------------|---------------|----------------|--|--|--|--|--| | (In millions) | Apr | il 1, 2012 | April 3, 2011 | March 28, 2010 | | | | | | | Operating Activities: | | | - | | | | | | | | Net income | \$ | 1,225.8 | \$ 1,014.8 | \$ 922.6 | | | | | | | Net loss (income) from discontinued operations | | 6.4 | (4.1) | 3.3 | | | | | | | Non-cash items: | | | | | | | | | | | Depreciation and amortization | | 169.8 | 163.8 | 151.8 | | | | | | | Deferred income taxes | | 70.8 | 77.7 | 150.9 | | | | | | | Stock-based compensation expense | | 48.4 | 47.3 | 41.1 | | | | | | | Excess tax benefits from share-based payment arrangements | | (29.6) | (30.3) | (23.1) | | | | | | | Other non-cash adjustments | | (15.8) | (9.5) | 2.1 | | | | | | | Changes in assets and liabilities, excluding effects of acquisitions and dispositions of businesses: | | , | , | | | | | | | | Receivables | | (145.6) | (123.9) | 131.7 | | | | | | | Inventories | | (223.8) | (7.6) | (120.7) | | | | | | | Prepaid expenses and other current assets | | (6.2) | 0.9 | (5.1) | | | | | | | Income taxes receivable and payable | | 40.2 | 82.5 | (76.0) | | | | | | | Payables and accruals | | 31.0 | 31.7 | (85.0) | | | | | | | Pension and other postretirement benefit plans | | (51.3) | (108.5) | (184.4) | | | | | | | Other non-current assets and liabilities | | (55.1) | (88.4) | 5.9 | | | | | | | Net cash used by operating activities of discontinued operations | | (26.7) | (8.4) | (5.3) | | | | | | | Net cash provided by operating activities | | 1,038.3 | 1,038.0 | 909.8 | | | | | | | Investing Activities: | - | 1,000.0 | 1,030.0 | 707.0 | | | | | | | Acquisitions of businesses, net of cash acquired | | (1,423.9) | (37.2) | (864.2) | | | | | | | Investment in unconsolidated affiliates | | (1,423.7) | (11.2) | (351.0) | | | | | | | Capital expenditures | | (192.1) | (120.4) | (169.5) | | | | | | | | | (192.1) | 17.6 | 24.8 | | | | | | | Dispositions of businesses Other investing activities not | | 26.4 | 16.0 | | | | | | | | Other investing activities, net | | 20.4 | | (17.9) | | | | | | | Net cash provided by investing activities of discontinued operations | | (1.500.6) | 2.3 | 2.0 | | | | | | | Net cash used by investing activities | | (1,589.6) | (132.9) | (1,375.8) | | | | | | | Financing Activities: | | (20.0) | (1.4.7) | (55.0) | | | | | | | Net change in long-term debt | | (28.6) | (14.7) | (55.3) | | | | | | | Common stock issued | | 122.1 | 116.3 | 89.0 | | | | | | | Excess tax benefits from share-based payment arrangements | | 29.6 | 30.3 | 23.1 | | | | | | | Cash dividends | | (17.3) | (17.1) | (16.9) | | | | | | | Other financing activities, net | | (2.4) | (1.2) | | | | | | | | Net cash used by financing activities of discontinued operations | | | | (1.0) | | | | | | | Net cash provided by financing activities | | 103.4 | 113.6 | 38.9 | | | | | | | Effect of exchange rate changes on cash and cash equivalents | | (12.4) | 27.9 | (15.0) | | | | | | | Net (decrease) increase in cash and cash equivalents | | (460.3) | 1,046.6 | (442.1) | | | | | | | Cash and cash equivalents at beginning of year | | 1,159.0 | 112.4 | 554.5 | | | | | | | Cash and cash equivalents at end of year | \$ | 698.7 | \$ 1,159.0 | \$ 112.4 | | | | | | | Supplemental Disclosures | | | | | | | | | | | Cash paid during the year for: | | | | | | | | | | | Interest | \$ | 12.1 | \$ 13.0 | \$ 15.4 | | | | | | | Income taxes, net of refunds received | \$ | 483.1 | \$ 354.6 | \$ 405.6 | | | | | | | Non-cash investing and financing activities: | | | | | | | | | | | Dividends declared but not paid | \$ | 4.4 | \$ 4.3 | \$ 4.3 | | | | | | See Notes to Consolidated Financial Statements. # **Consolidated Statements of Equity and Comprehensive Income** | PCC | Shareh | olders | |-----|--------|--------| |-----|--------|--------| | Path | | | on Stock
tanding | | | Accumulated
Other | Non | | | |--|--|--------|---------------------|-----------|------------|----------------------|--------|------------|-------------------------| | Common stock issued pursuant to stock plans 2.0 2.0 87.0 - - 89.0 | (In millions, except per share data) | Shares | Amount | | | Comprehensive | | | Comprehensive
Income | | Plane 2-0 2-0 870 | Balance at March 29, 2009 | 139.9 | \$ 139.9 | \$1,112.7 | \$ 3,895.4 | \$ (288.2) | \$ 3.3 | \$ 4,863.1 | | | Tax benefit from stock-based compensation - 21.9 - (16.9) - (16.9) - (16.9) | | 2.0 | 2.0 | 87.0 | _ | _ | _ | 89.0 | | | Cash dividends (S0.12 per share) | Stock-based compensation expense | _ | _ | 42.2 | _ | _ | _ | 42.2 | | | Distributions to noncontrolling interests | | _ | _ |
21.9 | _ | _ | _ | 21.9 | | | Not income | Cash dividends (\$0.12 per share) | _ | _ | _ | (16.9) | _ | _ | (16.9) | | | Foreign currency translation adjustments | Distributions to noncontrolling interests | _ | _ | _ | _ | _ | (1.2) | (1.2) | | | Casin (loss) on derivatives: Unrealized gains (losses) due to periodic revaluations, net of \$3.0 tax expense - - - - - - | Net income | _ | _ | _ | 921.8 | _ | 0.8 | 922.6 | \$ 922.6 | | Unrealized gains (losses) due to periodic revaluations, net of \$3.0 tiax expense Less: reclassification adjustment for losses (gams) included in net income, net of \$5(1.4) tax benefit revaluations, net of \$5(3.8) tax expense Less: reclassification adjustment for losses (gams) included in net income, net of \$5(1.4) tax benefit revaluations and post retirement obligations, net of \$5(3.8) tax benefit revaluations to sock plans Balance at March 28, 2010 Less: tax benefit from stock based compensation expense Less: reclassification adjustment of sock plans Less: reclassification adjustment of sock plans Less: reclassification adjustment of sock plans Less: reclassification adjustment of \$6(1.1) tax benefit revaluations, net of \$5(0.1) tax benefit revaluations, net of \$6(0.1) tax benefit revaluations, net of \$6(0.1) tax benefit revaluations on the compensation Less: reclassification adjustment for (gams) losses included in net income, red of \$2.0 tax benefit from stock-based compensation and post retirement obligations, net of \$2.0 tax benefit revaluations, net of \$6(0.1) tax benefit revaluations, net of \$6(0.1) tax benefit revaluations, net of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of the properties of \$6(0.1) tax benefit revaluations on the company of t | Foreign currency translation adjustments | _ | _ | _ | _ | 43.3 | _ | 43.3 | 43.3 | | revaluations, net of \$5.3 to tax expense Loss: reclassification adjustment for losses (gains) included in net income, net of \$5.14 to tax benefit revaluations, most of \$5.88 to tax benefit resultants of the state of \$5.45 to tax benefit resultants of \$5.88 t | Gain (loss) on derivatives: | | | | | | | | | | losses (gains) included fin net income, net of \$5(1.4) tax benefit 141.9 141.9 1263.8 4,800.3 (317.2) 2.9 5,891.7 5 8 8 8 8 8 8 8 8 8 | Unrealized gains (losses) due to periodic revaluations, net of \$3.0 tax expense | _ | _ | _ | _ | 4.5 | _ | 4.5 | 4.5 | | Ref of \$(38.8) has benefit | losses (gains) included in net income, | _ | _ | _ | _ | 4.3 | _ | 4.3 | 4.3 | | Common stock issued pursuant to stock plans 1.8 1.8 114.5 | Pension and post retirement obligations, net of \$(38.8) tax benefit | _ | _ | _ | _ | (81.1) | _ | (81.1) | (81.1) | | Plans | Balance at March 28, 2010 | 141.9 | 141.9 | 1,263.8 | 4,800.3 | (317.2) | 2.9 | 5,891.7 | \$ 893.6 | | Tax benefit from stock-based compensation | | 1.8 | 1.8 | 114.5 | _ | _ | _ | | | | Cash dividends (\$0.12 per share) | Stock-based compensation expense | _ | _ | 48.6 | _ | _ | _ | 48.6 | | | Distributions to noncontrolling interests | | _ | _ | 28.8 | _ | _ | _ | 28.8 | | | Net income | Cash dividends (\$0.12 per share) | _ | _ | _ | (17.1) | _ | _ | (17.1) | | | Foreign currency translation adjustments | Distributions to noncontrolling interests | _ | _ | _ | _ | _ | (1.2) | (1.2) | | | Cash (loss) on derivatives: Unrealized gains (losses) due to periodic revaluations, net of \$(0.1) tax benefit - - - - - 3.7 - 3.7 - 3.7 | Net income | _ | _ | _ | 1,013.5 | _ | 1.3 | 1,014.8 | \$ 1,014.8 | | Unrealized gains (losses) due to periodic revaluations, net of \$(0.1) tax benefit | Foreign currency translation adjustments | _ | _ | _ | _ | 109.5 | _ | 109.5 | 109.5 | | revaluations, net of \$(0.1) tax benefit Less: reclassification adjustment for (gains) losses included in net income, net of \$2.0 tax expense —————————————————————————————————— | Gain (loss) on derivatives: | | | | | | | | | | (gains) losses included in net income, net of \$2.0 tax expense — — — — (4.3) — (4.3) Pension and post retirement obligations, net of \$(14.5) tax benefit — — — — (26.3) — — — — 1.0 — — — — — — — — — — — — — — — — | | _ | _ | _ | _ | 3.7 | _ | 3.7 | 3.7 | | Relating the components of \$(14.5)\$ tax benefit | (gains) losses included in net income, | _ | _ | _ | _ | (4.3) | _ | (4.3) | (4.3) | | Common stock issued pursuant to stock plans | | _ | _ | _ | _ | (26.3) | _ | (26.3) | (26.3) | | Description | Balance at April 3, 2011 | 143.7 | 143.7 | 1,455.7 | 5,796.7 | (234.6) | 3.0 | 7,164.5 | \$ 1,097.4 | | Tax benefit from stock-based compensation — 28.0 — — 28.0 — — 28.0 Cash dividends (\$0.12 per share) — — — (17.3) — — (17.3) Distributions to noncontrolling interests — — — — (0.6) (0.6) Net income — — — 1,224.1 — 1.7 1,225.8 \$ 1,2 Foreign currency translation adjustments — — — — (13.1) — (13.1) — (13.1) (Gain (loss) on derivatives: Unrealized (losses) gains due to periodic revaluations, net of \$(0.5) tax benefit — — — — — (0.8) — (0.8) Less: reclassification adjustment for (gains) losses included in net income, net of \$0.1 tax expense — — — — — — — (0.2) — (0.2) Pension and post retirement obligations, net of \$(98.5) tax benefit — — — — — — — (193.0) — (193.0) (1 | | 1.6 | 1.6 | 120.5 | _ | _ | _ | 122.1 | | | compensation — — 28.0 — — 28.0 Cash dividends (\$0.12 per share) — — — (17.3) — — (17.3) Distributions to noncontrolling interests — — — — (0.6) (0.6) Net income — — — 1.7 1,225.8 \$ 1,2 Foreign currency translation adjustments — — — — (13.1) — (13.1) — (13.1) — (13.1) — (13.1) — (13.1) — — — (0.8) — | Stock-based compensation expense | _ | _ | 49.4 | _ | _ | _ | 49.4 | | | Distributions to noncontrolling interests — — — — — — — — — — — — — — — — — — | | _ | _ | 28.0 | _ | _ | _ | 28.0 | | | Net income | Cash dividends (\$0.12 per share) | _ | _ | _ | (17.3) | _ | _ | (17.3) | | | Foreign currency translation adjustments — — — — — — — — — — — — — — — — — — — | Distributions to noncontrolling interests | _ | _ | _ | _ | _ | (0.6) | (0.6) | | | Gain (loss) on derivatives: Unrealized (losses) gains due to periodic revaluations, net of \$(0.5) tax benefit — — — — — — — (0.8) — — (0.8) Less: reclassification adjustment for (gains) losses included in net income, net of \$0.1 tax expense — — — — — — — — — — — — (0.2) Pension and post retirement obligations, net of \$(98.5) tax benefit — — — — — — — — — — — — — (193.0) — — (193.0) — (1 | Net income | _ | _ | _ | 1,224.1 | _ | 1.7 | 1,225.8 | \$ 1,225.8 | | Unrealized (losses) gains due to periodic revaluations, net of \$(0.5) tax benefit — — — — — (0.8) Less: reclassification adjustment for (gains) losses included in net income, net of \$0.1 tax expense — — — — — — (0.2) Pension and post retirement obligations, net of \$(98.5) tax benefit — — — — — — (193.0) — (193.0) (1 | Foreign currency translation adjustments | _ | _ | _ | _ | (13.1) | _ | (13.1) | (13.1) | | revaluations, net of \$(0.5) tax benefit | Gain (loss) on derivatives: | | | | | | | | | | (gains) losses included in net income, net of \$0.1 tax expense — — — (0.2) — (0.2) Pension and post retirement obligations, net of \$(98.5) tax benefit — — — — (193.0) — (193.0) (1 | | _ | _ | _ | _ | (0.8) | _ | (0.8) | (0.8) | | net of \$(98.5) tax benefit (193.0) (193.0) | (gains) losses included in net income, | _ | _ | _ | _ | (0.2) | _ | (0.2) | (0.2) | | | | _ | _ | _ | _ | (193.0) | _ | (193.0) | (193.0) | | Datance at April 1, 2012 143.5 \$ 143.5 \$ 1,003.5 \$ (441.7) \$ 4.1 \$ 0,504.6 \$ 1,0 | Balance at April 1, 2012 | 145.3 | \$ 145.3 | \$1,653.6 | \$ 7,003.5 | \$ (441.7) | \$ 4.1 | \$ 8,364.8 | \$ 1,018.7 | ### **NOTES TO CONSOLIDATED STATEMENTS** (In millions, except option share and per share data) ### 1. Summary of significant accounting policies ### Principles of consolidation The consolidated financial statements include the accounts of Precision Castparts Corp. ("PCC", the "Company", or "we") and subsidiaries after elimination of intercompany accounts and transactions. Subsidiaries include majority-owned companies and other companies which are fully consolidated based on PCC having a controlling financial interest or an obligation to consolidate under accounting principles generally accepted in the United States of America ("GAAP"). Investments in affiliated companies are accounted for using the equity method when PCC has a non-controlling ownership interest, generally between twenty and fifty percent, giving us significant influence; and investments are accounted for using the cost method when PCC has a non-controlling ownership interest of less than 20 percent. Unless otherwise noted, disclosures herein pertain to our continuing operations. Our fiscal year is based on a 52-53 week year ending the Sunday closest to March 31. Certain reclassifications have been made to prior year amounts to conform to the current year presentation. Such reclassifications had
no effect on previously reported shareholders' equity or net income. ### Cash and cash equivalents Cash and cash equivalents include cash on hand and highly liquid short-term instruments with maturities of three months or less at the time of purchase. These investments are available for sale with market values approximating cost. #### Inventories All inventories are stated at the lower of cost or current market values. Cost for inventories at the majority of our operations is determined on a last-in, first-out ("LIFO") basis. The average inventory cost method is utilized for most other inventories. Costs utilized for inventory valuation purposes include material, labor and manufacturing overhead. ### Property, plant and equipment Property, plant and equipment are stated at cost. Depreciation of plant and equipment is computed using the straight-line method based on the estimated service lives of the assets. Estimated service lives are generally 20 to 40 years for buildings and improvements, 3 to 12 years for machinery and equipment and 3 to 7 years for computer hardware and software. Depreciation expense was \$154.6 million, \$148.3 million and \$139.2 million in fiscal 2012, 2011 and 2010, respectively. Gains and losses from the disposal of property, plant and equipment are included in the consolidated statements of income and were not material for any year presented. Expenditures for routine maintenance, repairs and minor improvements are charged to expense as incurred. ### Goodwill and acquired intangible assets Goodwill represents costs in excess of fair values assigned to the underlying net assets of acquired businesses, and acquired intangible assets represent items such as patents, proprietary technology, tradenames, backlog and customer relationships that are assigned a fair value at the date of acquisition. Goodwill and other intangible assets deemed to have indefinite lives are not subject to amortization in accordance with accounting guidance provided by GAAP through the Accounting Standards Codification ("guidance"). Goodwill and intangible assets with indefinite lives are tested for impairment at a minimum each fiscal year in the second quarter, or when impairment indicators exist, using the guidance and criteria described in the guidance. This testing compares the carrying values of each intangible asset or reporting unit to estimated fair values. If the carrying value of these assets is in excess of estimated fair value, the carrying value is reduced to their estimated fair value or, in the case of goodwill, implied fair value. Acquired intangible assets with finite lives are amortized using the straight-line method and include the following: patents, 1 to 19 years; proprietary technology, 15 years; tradenames, 3 years; customer relationships, 3 to 15 years; and backlog, 0 to 5 years. # Long-lived assets Long-lived assets held for use are subject to an impairment assessment upon certain triggering events. If the carrying value is no longer recoverable based upon the undiscounted future cash flows, an impairment is recorded for the difference between the carrying amount and the fair value of the asset. Long-lived assets considered held for sale are stated at the lower of carrying value or fair value less the cost to sell. ### Revenue recognition We recognize revenue when the earnings process is complete. This generally occurs when products are shipped to the customer in accordance with the contract or purchase order, ownership and risk of loss have passed to the customer, collectibility is reasonably assured, and pricing is fixed and determinable. In instances where title does not pass to the customer upon shipment, we recognize revenue upon delivery or customer acceptance, depending on terms of the sales agreement. Service sales, representing maintenance and engineering activities, are recognized as services are performed. ### Shipping and handling fees and costs Shipping and handling fees and costs charged to customers are reflected in net revenues and cost of goods sold as appropriate. ### Environmental costs The estimated future costs for known environmental remediation requirements are accrued on an undiscounted basis when it is probable that a liability has been incurred and the amount of remediation costs can be reasonably estimated. When only a range of amounts is established, and no estimated amount within the range is better than another, the minimum amount of the range is recorded. Recoveries of environmental remediation costs from other parties are recorded as assets when collection is probable. Adjustments to our accruals may be necessary to reflect new information as investigation and remediation efforts proceed. The amounts of any such adjustments could have a material adverse effect on our results of operations in a given period, but any amounts, and the possible range of any amounts in excess of those already accrued, are not reasonably estimable at this time. Total environmental liabilities accrued at April 1, 2012 and April 3, 2011 were \$71.4 million and \$66.8 million, respectively. ### Research and development We have departments involved in research and development in all three of our reportable segments. The research and development effort at these operations is directed at the technical aspects of developing new and improved manufacturing processes. Expenditures for research and development activities at these departments amounted to \$17.8 million in fiscal 2012, \$17.1 million in fiscal 2011, and \$25.6 million in fiscal 2010. ### Foreign currency translation Assets and liabilities of our foreign affiliates are translated at current foreign currency exchange rates, while income and expenses are translated at average rates for the period. Translation gains and losses are reported as a component of shareholders' equity. Transaction gains and losses that arise from exchange rate fluctuations on transactions denominated in a currency other than the functional currency, except those transactions that have been designated as hedges of identifiable foreign currency commitments or investment positions, are included in the results of operations as incurred. Transaction gains and losses had no material impact on our results of operations for any year presented. ### Financial instruments Our financial instruments include cash and cash equivalents, debt, and derivative instruments, including foreign currency forward contracts and options, commodity swap and interest rate swap contracts. Because of their short maturity, the carrying amounts of cash and cash equivalents and short-term bank debt approximate fair value. Fair value of long-term debt is based on quoted market prices or estimated using our borrowing rate at year-end for similar types of borrowing arrangements. Refer to Note 12—Fair value measurements. At various times, we use derivative financial instruments to limit exposure to changes in foreign currency exchange rates, interest rates and prices of strategic raw materials or other commodities. We account for derivatives pursuant to derivative instruments and hedging activities accounting guidance. This guidance requires that all derivative financial instruments be recorded in the financial statements and measured at fair value. Changes in the fair value of derivative financial instruments are either recognized periodically in income or shareholders' equity (as a component of accumulated other comprehensive income (loss)) depending on whether the derivative is being used to hedge designated changes in fair value or cash flows. Refer to Note 17—Derivatives and hedging activities. ### Stock-based compensation We account for our stock based compensation plans in accordance with stock-based compensation guidance, which requires that the compensation cost relating to share-based payment transactions be recognized in the financial statements, with the cost measured based on the estimated fair value of the equity or liability instruments issued. Our stock-based employee compensation plans are described more fully in Note 15—Stock-based compensation plans. We recognize the compensation costs related to stock options on a straight-line basis over the requisite service period of the award, which is generally the option vesting term of four years. #### Income taxes Provisions for federal, state and foreign income taxes are calculated on reported pre-tax earnings based on current tax law and also include, in the current period, the cumulative effect of any changes in tax rates from those previously used in determining deferred tax assets and liabilities. Such provisions differ from the amounts currently receivable or payable because certain items of income and expense are recognized in different time periods for financial reporting purposes than for income tax purposes. Significant judgment is required in determining income tax provisions and evaluating tax positions. Valuation allowances are recorded to reduce deferred tax assets when it is more likely than not that a tax benefit will not be realized. Tax benefits arising from uncertain tax positions are recognized when it is more likely than not that the position will be sustained upon examination by the relevant tax authorities. The amount recognized in the financial statements is the largest amount of tax benefit that is greater than 50 percent likely of being realized upon ultimate settlement with a taxing authority that has full knowledge of all relevant information. We recognize interest and penalties, if any, related to uncertain tax positions in income tax expense. ### Retirement and other postretirement benefit plans We sponsor various defined benefit and defined contribution plans covering substantially all employees. We also sponsor postretirement benefit plans other than pensions, consisting principally of health care coverage to eligible retirees and qualifying dependents, covering less than 25% of our workforce. The
liabilities and net periodic cost of our defined benefit pension and other post-retirement plans are determined using methodologies that involve several actuarial assumptions, the most significant of which are the discount rate, the rate of return on plan assets, and medical trend rate (rate of growth for medical costs). For the U.S. plans, the discount rate was determined based on the results of a bond matching model that constructed a portfolio of bonds with credit ratings of AA/Aa or higher that match our expected pension benefit cash flows. The discount rate was determined on the basis of the internal rate of return on the bond portfolio. For the non-U.S. plans, the iBoxx long-term Corporate bond indices were used as the primary basis for determining discount rates. A portion of net periodic pension cost is included in production costs, which are included in inventories and subsequently recognized in net earnings as inventories are liquidated and charged to cost of sales. We amortize gains and losses, which occur when actual experience differs from actuarial assumptions, over the average future service period of employees. Our funding policy for pension plans is to contribute, at a minimum, the amounts required by applicable laws. During fiscal 2012, 2011 and 2010, we made voluntary contributions to pension plans totaling \$50.0 million, \$100.0 million and \$192.6 million, respectively. ### Related party transactions The Company regularly transacts business with its equity investees. Purchases from Yangzhou Chengde Steel Tube Co., Ltd ("Chengde") were approximately \$30 million in fiscal 2012 and \$50 million in fiscal 2011. Accounts payable to Chengde was approximately \$4 million at April 1, 2012 and \$8 million at April 3, 2011. There was no purchasing activity with Chengde in fiscal 2010. The business transactions with our other equity investees were not considered significant. #### Use of estimates The preparation of financial statements in conformity with GAAP requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. ### 2. Recently issued accounting standards In December 2011, the Financial Accounting Standards Board ("FASB") issued guidance increasing disclosures regarding offsetting assets and liabilities. For derivatives and financial assets and liabilities, the amendments require disclosure of gross asset and liability amounts, amounts offset on the balance sheet, and amounts subject to the offsetting requirements but not offset on the balance sheet. The guidance is effective for the Company beginning the first quarter of fiscal 2014 and is to be applied retrospectively. As this guidance only requires expanded disclosures, the adoption of this guidance is not expected to have a significant impact on our consolidated financial position, results of operations, or cash flows. In June 2011, the FASB issued guidance that requires an entity to present the total of comprehensive income, the components of net income, and the components of other comprehensive income in either a single continuous statement or two separate but consecutive statements. This guidance does not change the items that must be reported in OCI. In December 2011, the FASB deferred some aspects of the June guidance that relate to the presentation of reclassification adjustments. The FASB is considering whether to present the effects of reclassifications out of accumulated other comprehensive income on the components of net income and other comprehensive income on the face of the financial statements. The guidance is effective for the Company beginning the first quarter of fiscal 2013 and is to be applied retrospectively. The Company is currently evaluating how it will report comprehensive income, but either method permitted will constitute a change in the Company's financial statement presentation. In September 2011, the FASB issued guidance to aid in an entity's assessment of goodwill and whether it is necessary to perform the two-step quantitative goodwill impairment test. Under this guidance, an entity would not be required to calculate the fair value of a reporting unit unless the entity determines, based on a qualitative assessment, that it is more likely than not that its fair value is less than its carrying amount. The amendments include a number of events and circumstances for an entity to consider in conducting the qualitative assessment. This pronouncement will be effective in the first quarter of fiscal 2013. As this guidance only modifies the requirements of impairment testing, the adoption will not impact our consolidated financial position, results of operations, or cash flows. In September 2011, the FASB also issued guidance that increases the quantitative and qualitative disclosures an employer is required to provide about its participation in significant multiemployer plans that offer pension or other postretirement benefits. The objective of this guidance is to enhance the transparency of disclosures about the significant multiemployer plans in which an employer participates, the level of the employer's participation in those plans, the financial health of the plans, and the nature of the employer's commitments to the plans. This pronouncement has been adopted and disclosure is included within Note 18—Pension and Other Postretirement Benefit Plans. As this guidance only requires expanded disclosures, the adoption did not impact our consolidated financial position, results of operations, or cash flows. In May 2011, the FASB issued guidance that amends existing measurement guidance and expands disclosure requirements for fair value measurements, particularly for "Level 3" (as defined in the accounting guidance) inputs. This guidance was effective in the fourth quarter of fiscal 2012. The adoption of this guidance did not have a significant impact on our consolidated financial position, results of operations, or cash flows. In January 2010, the FASB issued guidance that requires certain disclosures and clarifies existing disclosure requirements for fair value measurements. Specifically, the changes require disclosure of transfers into and out of "Level 1" and "Level 2" (as defined in the accounting guidance) fair value measurements, and also require more detailed disclosure about the activity within Level 3 fair value measurements. This guidance was effective for the Company in the fourth quarter of fiscal 2010, except for disclosures about purchases, sales, issuances and settlements of Level 3 assets and liabilities, which was effective in the first quarter of fiscal 2012. As this guidance only requires expanded disclosures, the adoption did not impact our consolidated financial position, results of operations, or cash flows. In October 2009, the FASB issued amendments to the accounting and disclosure for revenue recognition for multiple element arrangements. These amendments modify the criteria for recognizing revenue and require enhanced disclosures for multiple element-deliverable revenue arrangements. This guidance was effective in the first quarter of fiscal 2012. The adoption of this guidance did not have a significant impact on our consolidated financial position, results of operations, or cash flows. # 3. Acquisitions #### Fiscal 2012 On July 14, 2011, we acquired the rings operations of Unison Engine Components ("Tru-Form") from GE Aviation, an operating unit of General Electric Company. Tru-Form is a leader in the manufacture of flash-welded and cold-rolled rings for jet engine and gas turbine applications, including spacer rings, combustion casings and liners, low pressure turbine casings, and fan cases. The innovative Tru-Form cold-rolling process produces a near-net-shaped part from a flash-welded ring, reducing material and machining costs and enabling the production of more complex part shapes. Tru-Form employs approximately 275 people across its three locations in Wilkes-Barre and Mountaintop, Pennsylvania, and Tyseley, England. The Tru-Form acquisition was an asset purchase for tax purposes and operates as part of the Forged Products segment. On July 22, 2011, we acquired the assets of the Rollmet business ("Rollmet") from Rockwell Collins. Rollmet has developed a unique cold-roll extrusion process to manufacture precision thin wall pipe across a range of materials, including nickel alloys, stainless steel, aluminum, and carbon steel. Rollmet's products are utilized in a variety of oil and gas applications, as well as motor cases for missile programs. Rollmet has approximately 70 employees and operates one facility in Irvine, California. The Rollmet acquisition was an asset purchase for tax purposes and operates as part of the Forged Products segment. On August 9, 2011, we acquired Primus International ("Primus") for approximately \$900 million in cash. Primus is a leading supplier of aerostructures and complex components and assemblies to the global aerospace industry, including swaged rods, and machined aluminum and titanium components. Product applications include wing, fuselage and engine-related assemblies, passenger and exit doors, and actuation and flight control assemblies. Headquartered in Bellevue, Washington, Primus employs approximately 1,500 people across five manufacturing locations, including three in the Seattle, Washington area, as well as Tulsa, Oklahoma, and Suzhou, China. The Primus acquisition was a stock purchase for tax purposes and operates as part of the Fastener Products segment. This transaction resulted in \$422.1 million of goodwill and \$505.3 million of other intangible assets, including customer relationships with indefinite lives valued at \$468.5 million, customer relationships with finite
lives valued at \$15.6 million and backlog valued at \$21.2 million. We also recorded a long-term liability related to the fair value of loss contracts valued at \$5.3 million. On October 4, 2011, we acquired the assets of PB Fasteners ("PB"). PB is an industry leader in the design and manufacturing of fastener products for airframe applications, including the development of the SLEEVbolt ® fastening system. PB's sleeve bolt technology is critical to mitigating the impact of lightning strikes on the Boeing 787 aircraft and other composite body aircraft. Located in Gardena, California, PB entered the aerospace fastener business in 1967. The PB acquisition was an asset purchase for tax purposes and operates as part of the Fastener Products segment. Over the course of fiscal 2012, we completed several additional acquisitions which were not material, but do provide us with additional manufacturing capabilities. The purchase price allocations for each business acquisition above, in addition to four minor acquisitions, are subject to further refinement. The impact of these acquisitions is not material to our consolidated results of operations; consequently, pro forma information has not been included. ### Fiscal 2011 On January 3, 2011, we acquired an additional 1% equity interest in Yangzhou Chengde Steel Tube Co., Ltd ("Chengde") for approximately \$7 million in cash, increasing our equity interest to 50%. We continue to account for this investment under the equity method as we currently do not exercise control of the major operating and financial policies of Chengde. The carrying value of this investment as of April 1, 2012 was \$424.3 million and was included in investment in unconsolidated affiliates in our consolidated balance sheet. The carrying value of our investment in Chengde exceeded the amount of underlying equity in net assets of Chengde by approximately \$189 million as of April 1, 2012. This difference arose through the valuation process that was applied to the assets acquired. ### Fiscal 2010 On September 30, 2009, we completed the acquisition of Carlton Forge Works and a related entity ("Carlton") for approximately \$847 million in cash, comprised of approximately \$502 million of cash on hand and the proceeds of approximately \$345 million of commercial paper debt issuance (subsequently repaid). Carlton, a leading manufacturer of seamless rolled rings for critical aerospace applications, offers nickel, titanium, and steel rolled rings across the widest range of product sizes in the industry. Carlton broadens our forging capabilities and enables us to provide a full range of forged products to our aerospace engine customers. The Carlton acquisition is an asset purchase for tax purposes and operates as part of our Forged Products segment. This transaction resulted in \$400.1 million of goodwill (which is deductible for tax purposes) and \$336.7 million of other intangible assets, including tradenames with indefinite lives valued at \$89.1 million, customer relationships with finite lives valued at \$3.7 million, backlog valued at \$10.2 million and revenue sharing agreements valued at \$28.9 million. We also recorded a long-term liability related to the fair value of a pre-existing revenue sharing agreement valued at \$92.0 million. The impact of this acquisition was not material to our consolidated results of operations; consequently, pro-forma information has not been included. On January 15, 2010, we acquired a 49% equity interest in Chengde for approximately \$355 million in cash, comprised of approximately \$115 million of cash on hand and the proceeds of approximately \$240 million of commercial paper debt issuance (subsequently repaid). Chengde is a leading manufacturer of seamless, extruded pipe for boiler applications in coal-fired power plants, as well as pipe and tubing for other energy-related applications, such as compressed natural gas. The company operates from one facility with a manufacturing footprint of nearly 6 million square feet in the Jiangsu Province of China. Chengde has built a leading position in the Chinese boiler pipe market and has begun to make inroads into export markets. The above business acquisitions, in addition to four minor acquisitions in fiscal 2012, were accounted for under the acquisition method of accounting (except for the investment in Chengde, which was accounted for under the equity method) and, accordingly, the results of operations have been included in the Consolidated Statements of Income since the acquisition date. # 4. Discontinued operations #### Fiscal 2012 During the fourth quarter of fiscal 2012, we decided to divest a small non-core business in the Fastener Products segment and reclassified it to discontinued operations. ### Fiscal 2011 During the second quarter of fiscal 2011, we sold an automotive fastener business. The transaction resulted in a gain of approximately \$6.4 million (net of tax). During the first quarter of fiscal 2011, we decided to divest a small non-core business in the Fastener Products segment and reclassified it to discontinued operations. We have entered into an agreement to sell this business and expect to complete the transaction in the first quarter of fiscal 2013. #### Fiscal 2010 In the fourth quarter of fiscal 2010, we decided to dispose of a small non-core business in the Fasteners Products' segment and reclassified it to discontinued operations. The sale of the business was completed in the second quarter of fiscal 2011. In the third quarter of fiscal 2010, we decided to divest a small non-core business in the Investment Cast Products segment and reclassified it to discontinued operations. The sale of the business was completed in the fourth quarter of fiscal 2010. The transaction resulted in a gain of approximately \$11.4 million (net of tax) in fiscal 2010. In the second quarter of fiscal 2010, we recognized an impairment loss of approximately \$8.7 million (net of tax) related to two automotive fastener businesses held for sale due to continued erosion in the automotive market. The sale of these businesses was completed in the second quarter of fiscal 2011. The components of discontinued operations for the periods presented are as follows: | Fiscal | 2012 | 2011 | 2010 | |---|-------------|------------|-------------| | Net sales | \$
63.7 | \$
47.1 | \$
80.4 | | Cost of goods sold | 59.0 | 44.5 | 71.1 | | Selling and administrative expenses | 7.6 | 5.0 | 10.0 | | Restructuring and asset impairment | _ | _ | 11.6 | | Interest income, net | _ | (0.1) | (0.1) | | Net loss from operations before income taxes | (2.9) | (2.3) | (12.2) | | Income tax (expense) benefit | (2.5) | 1.0 | 1.5 | | Net loss from operations |
(5.4) | (1.3) | (10.7) | | (Loss) gain on disposal and other expenses, net of tax expense of $\$0.9$, $\$2.6$ and $\$1.1$ | (1.0) | 5.4 | 7.4 | | Net (loss) income from discontinued operations | \$
(6.4) | \$
4.1 | \$
(3.3) | | |
• |
 | | Included in the Consolidated Balance Sheets are the following major classes of assets and liabilities associated with the discontinued operations: | | April 1, | April 1, 2012 | | | | | |---|----------|---------------|----|------|--|--| | Assets of discontinued operations: | | | | | | | | Current assets | \$ | 43.6 | \$ | 12.5 | | | | Net property, plant and equipment | | 55.7 | | 31.1 | | | | Other assets | | 14.3 | | 14.2 | | | | | \$ | 113.6 | \$ | 57.8 | | | | Liabilities of discontinued operations: | | | | | | | | Current liabilities | \$ | 18.6 | \$ | 6.2 | | | | Other long-term liabilities | | 17.8 | | _ | | | | | \$ | 36.4 | \$ | 6.2 | | | | | | | | | | | ### 5. Concentration of credit risk Approximately 62 percent, 57 percent and 54 percent of business activity was with companies in the aerospace industry in fiscal 2012, 2011 and 2010, respectively. Approximately 15.4 percent, 12.5 percent and 14.0 percent of total sales were directly to General Electric Company in fiscal 2012, 2011 and 2010, respectively. Accordingly, we are exposed to a concentration of credit risk for this portion of receivables. We have long-standing relationships with our aerospace customers, and management considers the credit risk to be low. ### 6. Inventories Inventories consisted of the following: | | Ap | ril 1, 2012 | April 3, 2011 | | | |---------------------------------------|----|-------------|---------------|---------|--| | Finished goods | \$ | 340.6 | \$ | 333.7 | | | Work-in-process | | 742.1 | | 538.8 | | | Raw materials and supplies | | 544.5 | | 437.2 | | | | | 1,627.2 | | 1,309.7 | | | Excess of LIFO cost over current cost | | 190.4 | | 149.7 | | | Total | \$ | 1,817.6 | \$ | 1,459.4 | | Approximately 93 percent of total inventories were valued on a LIFO basis at April 1, 2012 compared to 91 percent at April 3, 2011. During fiscal 2012 and 2011, certain LIFO inventory quantities were reduced. The effect on cost of goods sold of the liquidation of LIFO inventory quantities carried at costs paid in prior years was not material in either year. ### 7. Goodwill and acquired intangibles We perform our annual goodwill and indefinite-lived intangible assets impairment test during the second quarter of each fiscal year. For fiscal 2012, 2011 and 2010, it was determined that the fair value of the related operations was greater than book value and that there was no impairment of goodwill. There were no changes to our reporting units or triggering events during the current fiscal year requiring a goodwill or indefinite-lived intangible assets impairment test in accordance with goodwill and other intangible assets accounting guidance. The changes in the carrying amount of goodwill by reportable segment for fiscal 2012 and 2011 were as follows: | | Mar | ech 28, 2010 | A | cquired | t | Currency
ranslation
and other
| Aŗ | oril 3, 2011 | A | Acquired | tı | Currency
ranslation
and other | Ap | oril 1, 2012 | |--------------------------|-----|--------------|----|---------|----|-------------------------------------|----|--------------|----|----------|----|-------------------------------------|----|--------------| | Investment Cast Products | \$ | 336.6 | \$ | 20.3 | \$ | 1.6 | \$ | 358.5 | \$ | _ | \$ | (20.5) | \$ | 338.0 | | Forged Products | | 1,249.8 | | | | 22.2 | | 1,272.0 | | 112.5 | | 23.3 | | 1,407.8 | | Fastener Products | | 1,249.5 | | 8.4 | | 0.8 | | 1,258.7 | | 510.3 | | (0.3) | | 1,768.7 | | Total | \$ | 2,835.9 | \$ | 28.7 | \$ | 24.6 | \$ | 2,889.2 | \$ | 622.8 | \$ | 2.5 | \$ | 3,514.5 | The gross carrying amount and accumulated amortization of our acquired intangible assets were as follows: | | | | Ap | ril 1, 2012 | | | April 3, 2011 | | | | | | |----------------------------------|-----------------------------|-------|-----------------------------|-------------|---------------------------|---------|-----------------------------|------|-----------------------------|--------|----|--------------------------| | | Gross
Carrying
Amount | | Accumulated
Amortization | | Net
Carrying
Amount | | Gross
Carrying
Amount | | Accumulated
Amortization | | | Net
arrying
Amount | | Amortizable intangible assets: | | | | | | | | | | | | | | Patents | \$ | 15.0 | \$ | (9.0) | \$ | 6.0 | \$ | 14.8 | \$ | (7.5) | \$ | 7.3 | | Proprietary technology | | 2.3 | | (1.3) | | 1.0 | | 2.3 | | (1.1) | | 1.2 | | Tradenames | | 0.4 | | (0.4) | | _ | | 0.4 | | (0.4) | | _ | | Long-term customer relationships | | 56.7 | | (20.5) | | 36.2 | | 33.6 | | (14.4) | | 19.2 | | Backlog | | 34.3 | | (15.5) | | 18.8 | | 18.6 | | (17.0) | | 1.6 | | Revenue sharing agreements | | 28.9 | | (1.0) | | 27.9 | | 28.9 | | (0.5) | | 28.4 | | | \$ | 137.6 | \$ | (47.7) | | 89.9 | \$ | 98.6 | \$ | (40.9) | | 57.7 | | Unamortizable intangible assets: | | | | | | | _ | | | | | | | Tradenames | | | | | | 261.4 | | | | | | 192.6 | | Long-term customer relationships | | | | | | 876.8 | | | | | | 204.8 | | Acquired intangibles, net | | | | | \$ | 1,228.1 | | | | | \$ | 455.1 | Amortization expense for finite-lived acquired intangible assets was \$13.8 million, \$13.9 million and \$11.4 million for fiscal 2012, 2011 and 2010, respectively. Projected amortization expense for finite-lived intangible assets for the succeeding five fiscal years is as follows: | Fiscal | Estimated
Amortization
Expense | |--------|--------------------------------------| | 2013 | \$ 15.1 | | 2014 | 15.0 | | 2015 | 12.8 | | 2016 | 11.6 | | 2017 | 5.9 | The amortization will change in future periods if other intangible assets are acquired, existing intangibles are disposed or impairments are recognized. # 8. Accrued liabilities Accrued liabilities consisted of the following: | | April 1, 2012 | | | April 3, 2011 | | | |----------------------------|---------------|-------|----|---------------|--|--| | Salaries and wages payable | \$ | 154.3 | \$ | 145.1 | | | | Customer deposits | | 41.7 | | 47.6 | | | | Other accrued liabilities | | 139.2 | | 111.3 | | | | Total | \$ | 335.2 | \$ | 304.0 | | | ### 9. Financing arrangements Long-term debt is summarized as follows: | | Ap | ril 1, 2012 | A | April 3, 2011 | |---|----|-------------|----|---------------| | 5.60% Public notes due fiscal 2014 | \$ | 200.0 | \$ | 200.0 | | Private notes, retired in November 2011 in advance of August 2014 stated maturity | | _ | | 28.5 | | Other | | 8.2 | | 8.1 | | | | 208.2 | | 236.6 | | Less: Long-term debt currently due | | 0.5 | | 14.7 | | Total | \$ | 207.7 | \$ | 221.9 | Long-term debt maturing in each of the next five fiscal years is as follows: | Fiscal | Debt | |--------|--------------| | 2013 | \$ 0.5 | | 2014 | 202.0 | | 2015 | 0.2 | | 2016 | 5.5 | | 2017 | - | | Total | \$ 208.2 | Historically, we have issued commercial paper as a method of raising short-term liquidity. There were no commercial paper borrowings outstanding as of April 1, 2012 or April 3, 2011. During fiscal 2012, the average amount of commercial paper borrowings outstanding was \$57.6 million and the weighted average interest rate was 0.3%. During fiscal 2011, the average amount of commercial paper borrowings outstanding was \$21.5 million and the weighted average interest rate was 0.3%. During fiscal 2012 and 2011, the largest daily balance of outstanding commercial paper borrowings was \$390.0 million and \$210.0 million, respectively. On November 30, 2011, we entered into a credit agreement (the "New Credit Agreement") with Bank of America, N.A. as Administrative Agent, Swing Line Lender and L/C Issuer, Wells Fargo Bank, National Association and Citibank, N.A., as Syndication Agents, and other lenders from time to time party thereto (collectively the "Lenders"). On the same day, we also terminated our prior credit agreement with Bank of America, N.A. and the other lenders under such agreement. The New Credit Agreement consists of a five-year, \$1.0 billion revolving credit facility (with a \$500 million increase option, subject to approval of the Lenders) maturing November 30, 2016, unless extended pursuant to two 364-day extension options (subject to approval of the Lenders). The New Credit Agreement is unsecured and contains customary representations and warranties, events of default, and financial and other covenants. Our unused borrowing capacity as of April 1, 2012 was \$1.0 billion under the New Credit Agreement. Our financial covenant requirement and actual ratio as of April 1, 2012 was as follows: | | Covenant Requirement | Actual | |--|----------------------|--------| | Consolidated leverage ratio ¹ | 65.0% (maximum) | 2.4% | ⁽¹⁾ Terms are defined in the New Credit Agreement. As of April 1, 2012, we were in compliance with the financial covenant in the New Credit Agreement. #### 10. Income taxes Total pre-tax income before equity in earnings of unconsolidated affiliates was: | Fiscal | 2012 | | 2011 | 2010 | |---------------------|---------------|----|---------|---------------| | Domestic | \$
1,582.7 | \$ | 1,334.8 | \$
1,238.9 | | Foreign | 229.3 | | 159.0 | 171.3 | | Total pretax income | \$
1,812.0 | \$ | 1,493.8 | \$
1,410.2 | The provision for income taxes consisted of the following: | Fiscal | 2012 | 2011 | 2010 | |----------------------------|-------------|-------------|-------------| | Current taxes: | | | | | Federal | \$
432.6 | \$
341.0 | \$
264.3 | | Foreign | 43.3 | 44.4 | 29.2 | | State | 48.7 | 37.8 | 35.3 | | | 524.6 | 423.2 | 328.8 | | Deferred income taxes | 69.8 | 76.5 | 156.9 | | Provision for income taxes | \$
594.4 | \$
499.7 | \$
485.7 | We have not provided U.S. income taxes on cumulative earnings of non-U.S. affiliates and associated companies that have been reinvested indefinitely. These earnings relate to ongoing operations and, at April 1, 2012, were approximately \$866 million. Most of these earnings have been reinvested in active non-U.S. business operations, and we do not intend to use these earnings as a source of funding for U.S. operations. Because of the availability of U.S. foreign tax credits, it is not practicable to determine the U.S. federal income tax liability that would be payable if such earnings were not reinvested indefinitely. A reconciliation of the U.S. federal statutory rate to the effective income tax rate follows: | Fiscal | 2012 | 2011 | 2010 | |--|--------|--------|--------| | Statutory federal rate | 35.0 % | 35.0 % | 35.0 % | | Effect of: | | | | | State taxes, net of federal benefit | 1.8 % | 2.1 % | 2.0 % | | Domestic manufacturing deduction | (2.4)% | (2.4)% | (1.3)% | | Earnings taxed at different rates in foreign jurisdictions | (1.0)% | (0.9)% | (1.4)% | | Other | (0.6)% | (0.3)% | 0.1 % | | Effective rate | 32.8 % | 33.5 % | 34.4 % | Deferred income tax balances reflect the effects of temporary differences between the carrying amounts of assets and liabilities and their tax bases, as well as from net operating loss and tax credit carryforwards, and are stated at enacted tax rates expected to be in effect when taxes are actually paid or recovered. Deferred income tax assets and liabilities represent amounts available to reduce or increase taxes payable on taxable income in future years. We evaluate the recoverability of these future tax deductions and credits by assessing the adequacy of future expected taxable income from all sources, including carrybacks (if applicable), reversal of taxable temporary differences, forecasted operating earnings and available tax planning strategies. To the extent we do not consider it more likely than not that a deferred tax asset will be recovered, a valuation allowance is established. Significant components of our deferred tax assets and liabilities were as follows: | | April 1, 2012 | April 3, 2011 | |--|---------------|---------------| | Deferred tax assets arising from: | | | | Expense accruals and reserves | \$ 97.5 | \$ 56.9 | | Acquired loss contracts liabilities | 47.1 | 35.7 | | Stock options | 29.5 | 26.9 | | Post-retirement benefits other than pensions | 98.3 | 89.6 | | Pension accruals | 37.2 | _ | | Net operating and capital loss carryforwards | 71.0 | 56.4 | | Tax credit carryforwards | 6.5 | 3.0 | | Valuation allowances | (55.2) | (53.1) | | Gross deferred tax assets | 331.9 | 215.4 | | Deferred tax liabilities arising from: | | | | Depreciation/amortization | (355.6) | (177.6) | | Goodwill | (177.7 | (147.6) | | Inventory basis differences | (59.1 | (55.7) | | Pension accruals | | (38.2) | | Gross deferred tax liabilities | (592.4 | (419.1) | | Net deferred tax liabilities | \$ (260.5 | \$ (203.7) |
The valuation allowances for deferred tax assets as of April 1, 2012 were \$55.2 million. The net change for total valuation allowances for the year ended April 1, 2012 was an increase of \$2.1 million, including a \$6.2 million increase from U.S. capital losses and a \$4.8 million decrease from foreign company tax losses used or eliminated through legal entity liquidations. As of April 1, 2012, we had net operating loss, capital loss and tax credit carryforward benefits of approximately \$23.4 million that expire in the fiscal years ending March 2013 through March 2033. For financial reporting purposes, valuation allowances of \$7.6 million were recognized to offset the deferred tax asset relating to those carryforward benefits. ### Uncertain Tax Positions The following table summarizes the activity related to our reserve for unrecognized tax benefits: | | April 1, 2012 | | April 3, 2011 | March 28, 2010 | |--|---------------|-------|---------------|----------------| | Beginning Balance | \$ | 12.3 | \$ 25.4 | \$ 28.5 | | Gross increases related to prior period tax positions | | 4.0 | 9.8 | 24.7 | | Gross decreases related to prior period tax positions | | (0.3) | (18.9) | (21.9) | | Gross increases related to current period tax positions | | 0.7 | 1.6 | 3.7 | | Decreases related to settlements with tax authorities | | (3.7) | (5.4) | (9.3) | | Expiration of the statute of limitations for assessment of taxes | | (0.1) | (0.2) | (0.3) | | Ending Balance | \$ | 12.9 | \$ 12.3 | \$ 25.4 | Our policy is to recognize interest and penalties accrued on uncertain tax positions as part of the provision for income taxes. During the years ended April 1, 2012, April 3, 2011 and March 28, 2010, the amount of tax expense recognized related to interest and penalties was immaterial. The reserve for uncertain tax positions as of April 1, 2012 and April 3, 2011 included an accrual for interest and penalties of \$3.1 million and \$0.9 million, respectively. We file income tax returns in the U.S. federal jurisdiction, the United Kingdom, and other state, local, and foreign jurisdictions. As of April 1, 2012, the U.S. Internal Revenue Service has completed examinations of tax years through March 29, 2009, except for tax years ended April 2, 2006 and April 1, 2007 to the extent of refund claims submitted to the Joint Committee on Taxation. We are no longer subject to examination in the United Kingdom for fiscal years prior to 2010. For other state, local, and foreign jurisdictions, with few exceptions, the statutes of limitation are closed for all tax years through April 2, 2006. Included in the reserve for uncertain tax positions at April 1, 2012 and April 3, 2011 are \$4.3 million and \$4.7 million, respectively, of unrecognized tax benefits that, if recognized, would impact the effective tax rate. We estimate that within the next twelve months, the reserve for uncertain tax positions could change by \$0 to \$1.4 million. The tax matters associated with these uncertain tax positions primarily relate to U.S. taxation of foreign income and state tax positions in various states. These tax matters are currently under audit; however, we cannot reasonably predict the timing or ultimate outcome of these matters. ### 11. Earnings per share Net income and weighted average number of shares outstanding used to compute earnings per share were as follows: | Fiscal | 2012 | | | 2011 | 2010 | | |--|------|---------|----|---------|-------------|--| | Amounts attributable to PCC shareholders: | | | | | | | | Net income from continuing operations | \$ | 1,230.5 | \$ | 1,009.4 | \$
925.1 | | | Net (loss) income from discontinued operations | | (6.4) | | 4.1 | (3.3) | | | Net income attributable to PCC shareholders | \$ | 1,224.1 | \$ | 1,013.5 | \$
921.8 | | | Fiscal | 2012 | 2011 | 2010 | |---|-------|-------|-------| | Weighted average shares outstanding-basic | 144.4 | 142.7 | 140.7 | | Effect of dilutive stock-based compensation plans | 1.2 | 1.2 | 1.4 | | Weighted average shares outstanding-diluted | 145.6 | 143.9 | 142.1 | Basic earnings per share are calculated based on the weighted average number of shares outstanding. Diluted earnings per share are computed based on that same number of shares plus additional dilutive shares representing stock distributable under stock option, phantom stock and employee stock purchase plans computed using the treasury stock method. Options to purchase 1.2 million, 1.5 million and 1.5 million shares of common stock were outstanding during fiscal 2012, 2011 and 2010, respectively, and were not included in the computation of diluted earnings per share because to do so would have been antidilutive. These options could be dilutive in the future. #### 12. Fair value measurements Fair value guidance defines fair value, establishes a framework for measuring fair value in accordance with GAAP, and expands disclosures about fair value measurements. Fair value guidance defines fair value as the exchange price that would be received to sell an asset or paid to transfer a liability (an exit price) in the principal or most advantageous market for the asset or liability in an orderly transaction between market participants on the measurement date. Fair value guidance also establishes a fair value hierarchy which requires an entity to maximize the use of observable inputs and minimize the use of unobservable inputs when measuring fair value. The standard describes three levels of inputs that may be used to measure fair value: - Level 1 Quoted prices in active markets for identical assets or liabilities. - Level 2 Observable inputs other than Level 1 prices, such as quoted prices for similar assets or liabilities; quoted prices in markets that are not active; or other inputs that are observable or can be corroborated by observable market data for substantially the full term of the assets or liabilities. - Level 3 Unobservable inputs that are supported by little or no market activity and that are significant to the fair value of the assets or liabilities. The following table presents the assets and liabilities measured at fair value on a recurring basis as of April 1, 2012: | | Fair Value Measurements Using | | | | | | | |------------------------|-------------------------------|---------|----|---------|----|---------|------------------------------------| | | | Level 1 | | Level 2 | | Level 3 | ssets/Liabilities
at Fair Value | | Assets: | | | | | | | | | Trading securities | \$ | 74.5 | \$ | _ | \$ | _ | \$
74.5 | | Derivative instruments | \$ | _ | \$ | 4.1 | \$ | _ | \$
4.1 | | Liabilities: | | | | | | | | | Derivative instruments | \$ | _ | \$ | 1.9 | \$ | _ | \$
1.9 | The following table presents the assets and liabilities measured at fair value on a recurring basis as of April 3, 2011: | | Fair Value Measurements Using | | | | | | | |------------------------|-------------------------------|----|---------|----|---------|----|------------------------------------| | | Level 1 | | Level 2 | | Level 3 | | ssets/Liabilities
at Fair Value | | Assets: | | | | | | | _ | | Trading securities | \$
400.2 | \$ | 99.0 | \$ | _ | \$ | 499.2 | | Derivative instruments | \$
 | \$ | 7.5 | \$ | _ | \$ | 7.5 | | Liabilities: | | | | | | | | | Derivative instruments | \$
_ | \$ | 3.3 | \$ | _ | \$ | 3.3 | Trading securities consist of money market funds, commercial paper, and other highly liquid short-term instruments with maturities of three months or less at the time of purchase. These investments are readily convertible to cash with market value approximating cost. There were no transfers between Level 1 and Level 2 fair value measurements during fiscal 2012 or fiscal 2011. Derivative instruments consist of fair value hedges, net investment hedges, and cash flow hedges. Foreign exchange, commodity swap and interest rate swap contracts' values are determined using pricing models with inputs that are observable in the market or can be derived principally from or corroborated by observable market data. There were no changes in our valuation techniques used to measure assets and liabilities at fair value on a recurring basis. We estimate that the fair value of our long-term fixed rate debt instruments was \$221.0 million compared to a book value of \$207.4 million at April 1, 2012. At April 3, 2011, the estimated fair value of our long-term fixed rate debt instruments was \$257.2 million compared to a book value of \$235.5 million. The fair value of long-term fixed rate debt was estimated using bond yields at quarter-end for comparable market instruments. Long-term fixed rate debt would be classified as Level 2 within the fair value hierarchy if it were measured at fair value. The estimated fair value of our miscellaneous long-term debt approximates book value. ### 13. Commitments and contingencies We lease certain facilities, office space and equipment under operating leases for varying periods. Future minimum rental payments under non-cancelable operating leases with initial or remaining terms of one year or more at April 1, 2012 are as follows: | Fiscal Year | | |-------------|----------| | 2013 | \$ 28.2 | | 2014 | 22.7 | | 2015 | 18.5 | | 2016 | 13.6 | | 2017 | 9.8 | | Thereafter | 54.6 | | Total | \$ 147.4 | Operating lease obligations include \$42.8 million attributable to operations held-for-sale. Total rent expense for all operating leases was \$34.3 million, \$25.0 million and \$22.2 million for fiscal 2012, 2011 and 2010, respectively. Various lawsuits arising during the normal course of business are pending against us. In the opinion of management, the outcome of these lawsuits, either individually or in the aggregate, will not have a material effect on our consolidated financial position, results of operations, cash flows or business. In the
ordinary course of business, we warrant that our products will conform to contractually established standards and tolerances over various time periods. The warranty accrual as of April 1, 2012 and April 3, 2011, and the change in the accrual for fiscal 2012, 2011 and 2010, is not material to our consolidated financial position, results of operations or cash flows. In connection with certain transactions, primarily divestitures, we may provide routine indemnifications (e.g., retention of previously existing environmental and tax liabilities) with terms that range in duration and often are not explicitly defined. Where appropriate, an obligation for such indemnifications is recorded as a liability. Because the obligated amounts of these types of indemnifications often are not explicitly stated, the overall maximum amount of the obligation under such indemnifications cannot be reasonably estimated. Other than obligations recorded as liabilities at the time of divestiture, we have not historically made significant payments for these indemnifications. ### 14. Shareholders' equity Authorized shares of common stock, with no par value and \$1 stated value, consisted of 450.0 million shares at April 1, 2012 and April 3, 2011. Authorized and unissued no par serial preferred stock consisted of 1.0 million shares at April 1, 2012 and April 3, 2011. ### Shareholder rights plan The rights agreement, which was adopted in 1998, was renewed on December 16, 2008. The agreement is intended to protect the Company and its shareholders from potentially coercive takeover practices or takeover bids that are inconsistent with the interests of the Company and its shareholders. The agreement is not intended to deter offers that are fair and otherwise in the best interest of the Company's shareholders. Under the renewed rights agreement, each holder of the common stock of the Company at the close of business on December 16, 2008, received a dividend of one right for each share of common stock held entitling the holder to purchase from the Company one one-thousandth of a share of Series A No Par Serial Preferred Stock. Initially, the rights will be represented by the common stock certificates of the Company and will not be exercisable or traded separately from the common stock of the Company. In the absence of further board action, the rights will generally become exercisable if a person or group (i) acquires 15 percent or more of the outstanding common stock of the Company, or (ii) announces or commences a tender or exchange offer that would result in the person or group acquiring 15 percent or more of the outstanding common stock of the Company. Rights held by those that exceed the 15 percent threshold will be void. In the event that any person or group acquires 15 percent or more of the outstanding common stock of the Company, and the rights are exercisable, each holder of a right (other than holders of rights that have become void) will have the right to receive upon exercise of the right, in lieu of shares of preferred stock, a number of shares of common stock of the Company having a market value of two times the exercise price of the right. If, after a person or group acquires 15 percent or more of the outstanding common stock of the Company, and while the rights are exercisable, (i) the Company is acquired in a merger or other business combination transaction in which the Company is not the surviving corporation or in which shares of the common stock are exchanged for stock or other securities or property, or (ii) 50 percent or more of the Company's assets or earning power is sold or transferred, each holder of a right (other than holders of rights that have become void) shall thereafter have the right to receive, upon exercise of the right, common stock of the acquiring company having a value equal to two times the purchase price of the right. The rights agreement also includes an exchange option. In general, after a person or group acquires 15 percent or more of the outstanding common stock of the Company and while the rights are exercisable, the board of directors may, at its option, effect an exchange of part or all of the rights (other than rights that have become void) for shares of the common stock or preferred stock of the Company. Under this option, the Company would issue one share of common stock of the Company for each right or one one-thousandth of a share of preferred stock for each right, subject to adjustment in certain circumstances. The Board of Directors may, at its option, redeem all outstanding rights for \$0.001 per right at any time prior to the later of the Stock Acquisition Date and the Distribution Date (as these terms are defined in the Rights Agreement). The rights will expire on December 15, 2018, unless earlier redeemed, exchanged, or amended by the board of directors. The rights do not have voting or dividend rights and, until they become exercisable, have no dilutive effect on our earnings. ### 15. Stock-based compensation plans We account for our stock based compensation plans in accordance with stock-based compensation guidance, which requires that the compensation cost relating to share-based payment transactions be recognized in the financial statements over the vesting period, with the cost measured based on the estimated fair value of the equity or liability instruments issued. We have three stock incentive plans for certain officers, key salaried employees and directors: the 1994 Stock Incentive Plan, the 1999 Nonqualified Stock Option Plan, and the 2001 Stock Incentive Plan. Shares authorized under these plans totaled approximately 30,192,000 shares. The plans allow for the grant of stock options, stock bonuses, stock appreciation rights, cash bonus rights and restricted stock. ### Stock option awards The Compensation Committee of the Board of Directors determines awards granted under officer and employee stock option plans. To date, all stock option awards under the stock incentive plans have been nonqualified stock option grants. The Compensation Committee fixes the time limit within which options may be exercised and other stock option terms. To date, option grant prices under the three stock incentive plans have been at the fair market value on the date of grant. Generally, options become exercisable at a rate of 25% each year over four years from the date of grant and expire ten years from the date of grant. Total expense recognized was \$39.7 million, \$37.9 million, and \$32.3 million for fiscal 2012, 2011 and 2010, respectively. ### Deferred stock unit awards The Deferred Stock Unit Award Program provides for the grant of deferred stock units ("DSUs") to non-employee directors pursuant to the 2001 Stock Incentive Plan. At a date immediately following the Annual Meeting of Shareholders, each director is granted DSUs in an amount equal to \$125,000 in fiscal 2012, 2011 and 2010, divided by the closing price of PCC common stock on that date. Under the terms of the program, the units vest over three years, with provisions for accelerated vesting in certain circumstances. The DSUs are settled in shares of common stock equal to the number of units in a director's account at the time of settlement, which is no earlier than upon cessation of board service. At the time of the annual grant, the director will receive the value of the dividends that would have been paid on the stock underlying the DSUs during the year. The value of the dividends is divided by the closing price of PCC common stock to determine the number of units granted. The cost of these awards is determined as the market value of the shares at the date of grant. Total expense recognized was \$0.9 million, \$1.0 million, and \$0.7 million for fiscal 2012, 2011 and 2010, respectively. ### Employee stock purchase plan We have an Employee Stock Purchase Plan ("ESPP") whereby we are authorized to issue shares of common stock to our full-time employees, nearly all of whom are eligible to participate. Under the terms of the plan, employees can choose to have up to 10 percent of their annual base earnings and bonus withheld to purchase PCC common stock subject to limitations established in the Internal Revenue Code. Employees then have the option to use the withheld funds to purchase shares of PCC common stock at the lower of 85 percent of the fair market value of the stock on the date of grant or on the date of purchase. Total expense recognized was \$7.6 million, \$8.2 million, and \$7.3 million for fiscal 2012, 2011 and 2010, respectively. ### Deferred compensation plan We have a deferred compensation plan whereby eligible executives may elect to defer up to 100% of their regular cash compensation and cash incentive awards, and non-employee Board members may elect to defer up to 100% of their cash compensation for Board service. The compensation deferred under this plan is credited with earnings and losses as determined by the rate of return on investments selected by the plan participants. Each participant is fully vested in all deferred compensation and those earnings that have been credited to their individual accounts. Our promise to pay amounts deferred under this plan is an unsecured obligation. Balances at April 1, 2012 and April 3, 2011 of approximately \$66.5 million and \$67.4 million, respectively, are reflected in pension and other postretirement benefit obligations in the Consolidated Balance Sheets. One investment election of the deferred compensation plan is Phantom Stock Units, an investment that tracks the value of PCC common stock. Investments in Phantom Stock Units are permanent for the remaining period of employment at PCC. Effective March 20, 2009, the deferred compensation plan was amended such that payment of investments in Phantom Stock Units following retirement or termination of employment is made only in shares of PCC common stock. Under the amended plan, Phantom Stock Units are accounted for as equity
awards. The stock based compensation expense is calculated at the date of purchase of Phantom Stock Units and recorded as additional paid in capital. At April 1, 2012 and April 3, 2011, there was \$9.0 million and \$8.3 million, respectively, of deferred compensation related to Phantom Stock Units included in additional paid-in capital. Phantom Stock Units for retirees receiving payments under the deferred compensation plan prior to March 20, 2009 continue to be accounted for as liability awards as they were grandfathered under the former plan. The change in market value of Phantom Stock Units accounted for as liability awards are recognized in the consolidated statement of income. We recognized expense of approximately \$0.2 million, \$0.3 million, and \$0.8 million in fiscal 2012, 2011 and 2010, respectively. The total amount of cash received from the exercise of stock options was \$96.8 million, \$93.3 million, and \$67.4 million in fiscal 2012, 2011 and 2010, respectively. The related tax benefit was \$38.1 million, \$38.5 million, and \$30.0 million in fiscal 2012, 2011 and 2010, respectively. The outstanding options for stock incentive plan shares have expiration dates ranging from fiscal 2013 to fiscal 2022. At April 1, 2012, approximately 3,915,000 stock incentive plan shares were available for future grants. There were approximately 215,000 shares issued under the 2008 ESPP during the year ended April 1, 2012. At April 1, 2012, there were approximately 1,735,000 shares available for issuance under the 2008 Employee Stock Purchase Plan. The following table sets forth total stock-based compensation expense and related tax benefit recognized in the Consolidated Statements of Income: | Fiscal |
2012 |
2011 | 2010 | |---|------------|------------|------------| | Cost of goods sold | \$
16.6 | \$
16.9 | \$
12.7 | | Selling and administrative expenses | 31.8 | 30.4 | 28.4 | | Stock-based compensation expense before income taxes |
48.4 | 47.3 | 41.1 | | Income tax benefit | (15.0) | (13.6) | (12.4) | | Total stock-based compensation expense after income taxes | \$
33.4 | \$
33.7 | \$
28.7 | No stock-based compensation expense was capitalized in fiscal 2012, 2011 or 2010 as it was not material. As of April 1, 2012, we had \$89.3 million of total unrecognized stock-based compensation expense, net of estimated forfeitures, to be recognized over a weighted average period of 2.9 years. The fair value of the stock-based awards, as determined under the Black-Scholes valuation model, was estimated using the weighted-average assumptions outlined below: | Fiscal | 2012 | 2011 | 2010 | |-------------------------------|-----------|-----------|-----------| | Stock option plans: | | | | | Risk-free interest rate | 0.7% | 1.0% | 1.9% | | Expected dividend yield | 0.1% | 0.1% | 0.1% | | Expected volatility | 42.7% | 44.0% | 43.8% | | Expected life (in years) | 3.0 - 4.4 | 3.0 - 4.4 | 2.7 - 4.4 | | Employee Stock Purchase Plan: | | | | | Risk-free interest rate | 0.3% | 0.4% | 0.4% | | Expected dividend yield | 0.1% | 0.1% | 0.2% | | Expected volatility | 29.9% | 38.4% | 40.4% | | Expected life (in years) | 1.0 | 1.0 | 1.0 | We use the U.S. Treasury (constant maturity) interest rate as the risk-free interest rate, and we use 4-year historical volatility for stock option plans and 1-year historical volatility for the Employee Stock Purchase Plan as the expected volatility. Our determination of expected terms and estimated pre-vesting forfeitures is based on an analysis of historical and expected patterns. The weighted-average fair value of stock-based compensation awards granted and the intrinsic value of options exercised during the period were: | Fiscal | 2012 | | | 2011 | 2010 | |--|------|-------|----|-------|-------------| | Stock option plans: | , | | | | | | Grant date fair value per share | \$ | 55.81 | \$ | 48.81 | \$
37.25 | | Total fair value of awards granted | \$ | 56.4 | \$ | 49.1 | \$
51.8 | | Total intrinsic value of options exercised | \$ | 120.4 | \$ | 119.4 | \$
93.4 | | Employee Stock Purchase Plan: | | | | | | | Grant date fair value per share | \$ | 36.95 | \$ | 33.33 | \$
21.68 | | Total fair value | \$ | 7.6 | \$ | 8.2 | \$
7.3 | Additional information with respect to stock option activity is as follows: | | Option
Shares | Weighted
Average
Exercise
Price | Weighted
Average
Remaining
Contractual
Term
(years) | Aggregate
Intrinsic
Value
(in millions) | |---|------------------|--|--|--| | Outstanding at March 29, 2009 | 6,551,000 | \$ 62.67 | 7.29 | \$ 89.1 | | Granted | 1,384,000 | 101.89 | | | | Exercised | (1,618,000) | 41.64 | | | | Forfeited or expired | (266,000) | 90.68 | | | | Outstanding at March 28, 2010 | 6,051,000 | 76.21 | 7.42 | 303.0 | | Granted | 1,005,000 | 137.27 | | | | Exercised | (1,567,000) | 59.51 | | | | Forfeited or expired | (315,000) | 97.45 | | | | Outstanding at April 3, 2011 | 5,174,000 | 91.88 | 7.06 | 298.7 | | Granted | 1,010,000 | 160.99 | | | | Exercised | (1,323,000) | 73.17 | | | | Forfeited or expired | (126,000) | 113.21 | | | | Outstanding at April 1, 2012 | 4,735,000 | 111.29 | 7.29 | 291.7 | | Vested or expected to vest at April 3, 2011 (1) | 2,570,000 | 104.14 | 8.52 | 116.9 | | Vested or expected to vest at April 1, 2012 (1) | 2,382,000 | 126.45 | 8.47 | 110.7 | | Exercisable at April 3, 2011 | 2,346,000 | 76.39 | 5.28 | 171.8 | | Exercisable at April 1, 2012 | 2,113,000 | 90.97 | 5.77 | 173.1 | ⁽¹⁾ Represents outstanding options reduced by expected forfeitures # 16. Accumulated other comprehensive loss Comprehensive income is the sum of net income and all other non-owner changes in equity. The components of the non-owner changes in equity, or accumulated other comprehensive loss, were as follows (net of tax): | Fiscal | 2012 | 2011 | | | |--|---------------|------|---------|--| | Cumulative unrealized foreign currency translation gains | \$
19.6 | \$ | 32.7 | | | Pension and postretirement obligations | (462.0) | | (269.0) | | | Unrecognized gain on derivatives | 0.7 | | 1.7 | | | Accumulated other comprehensive loss | \$
(441.7) | \$ | (234.6) | | ### 17. Derivatives and hedging activities We hold and issue derivative financial instruments for the purpose of hedging the risks of certain identifiable and anticipated transactions and to protect our investments in foreign subsidiaries. In general, the types of risks hedged are those relating to the variability of future earnings and cash flows caused by movements in foreign currency exchange rates and changes in commodity prices and interest rates. We document our risk management strategy and hedge effectiveness at the inception of and during the term of each hedge. Derivative financial instruments are recorded in the financial statements and measured at fair value. Changes in the fair value of derivative financial instruments are either recognized periodically in income or shareholders' equity (as a component of accumulated other comprehensive income (loss)) depending on whether the derivative is being used to hedge changes in fair value, cash flows, or a net investment in a foreign operation. In the normal course of business, we execute the following types of hedge transactions: # Fair value hedges We have sales and purchase commitments denominated in foreign currencies. Foreign currency forward contracts are used to hedge against the risk of change in the fair value of these commitments attributable to fluctuations in exchange rates. We also have exposure to fluctuations in interest rates. Interest rate swaps are used to hedge against the risk of changes in the fair value of fixed rate borrowings attributable to changes in interest rates. Changes in the fair value of the derivative instrument are offset in the income statement by changes in the fair value of the item being hedged. ## Net investment hedges We use foreign currency forward contracts designated as net investment hedges to hedge net investments in certain foreign subsidiaries whose functional currency is the local currency. The effective portion of the gains and losses on net investment hedge transactions are reported in cumulative translation adjustment as a component of shareholders' equity. ### Cash flow hedges We have exposure to fluctuations in foreign currency exchange rates. Foreign currency forward contracts and options are used to hedge the variability in cash flows from forecast receipts or expenditures denominated in currencies other than the functional currency. We also have exposure to fluctuations in commodity prices. Commodity swaps are used to hedge against the variability in cash flows from forecasted commodity purchases. For cash flow hedge transactions, changes in the fair value of the derivative instruments are reported in accumulated other comprehensive income (loss). The gains and losses on cash flow hedge transactions that are reported in accumulated other comprehensive income (loss) are reclassified to earnings in the periods in which earnings are affected by the variability of the cash flows of the hedged item. The ineffective portions of all hedges are recognized in current period earnings. We formally assess, both at the hedge's inception and on an ongoing basis, whether the derivatives that are designated as hedging instruments have been highly effective in offsetting changes in the cash flows of hedged items and whether those derivatives may be expected to remain highly effective in future periods. When it is determined that a derivative is not, or has ceased to be, highly effective as
a hedge, we discontinue hedge accounting prospectively. As of April 1, 2012, there were \$0.9 million of deferred net gains (pre-tax) relating to derivative activity in accumulated other comprehensive loss that are expected to be transferred to net earnings over the next twelve months when the forecasted transactions actually occur. As of April 1, 2012, the maximum term over which we are hedging exposures to the variability of cash flows for all forecasted and recorded transactions is 15 months. The amount of net notional foreign exchange contracts outstanding as of April 1, 2012 was approximately \$440 million. We believe that there is no significant credit risk associated with the potential failure of any counterparty to perform under the terms of any derivative financial instrument. Derivative instruments are measured at fair value within the consolidated balance sheet either as assets or liabilities. As of April 1, 2012, accounts receivable included foreign exchange contracts of \$2.5 million and other assets included interest rate swap contracts of \$1.6 million. As of April 1, 2012, accounts payable included foreign exchange contracts of \$1.9 million. As of April 3, 2011, accounts receivable included foreign exchange contracts of \$3.8 million and commodity swap contracts of \$2.6 million, and debt included interest rate swap contracts of \$1.1 million. As of April 3, 2011, accounts payable included foreign exchange contracts of \$3.3 million. For the years ended April 1, 2012, April 3, 2011 and March 28, 2010, we recognized \$3.8 million, \$9.9 million and \$3.5 million of gains, respectively, in the consolidated statements of income for derivatives designated as hedging instruments. For the years ended April 1, 2012, April 3, 2011 and March 28, 2010, we recognized \$2.1 million of losses, \$8.6 million of gains, and \$12.4 million of losses, respectively, in the consolidated statements of income for derivatives not designated as hedging instruments. The ineffective portion of gains and losses relating to derivatives designated as hedging instruments in fiscal 2012, 2011 or 2010 was not significant. ### 18. Pension and other postretirement benefit plans We sponsor many U.S. and non-U.S. defined benefit pension plans. Benefits provided by these plans are generally based on years of service and compensation. Our general funding policy for qualified pension plans is to contribute amounts at least sufficient to satisfy regulatory funding standards. We also provide postretirement medical benefits for certain eligible employees who have satisfied plan eligibility provisions, which include age and/or service requirements. # Pension and postretirement benefit obligations and funded status | | Pension Benefits | | | | Other
Postretirement Benefits | | | | |--|------------------|---------|----|---------|----------------------------------|--------|----|--------| | Fiscal | | 2012 | | 2011 | | 2012 | | 2011 | | Change in plan assets: | | | | | | | | | | Beginning fair value of plan assets | \$ | 1,680.2 | \$ | 1,473.2 | \$ | _ | \$ | _ | | Actual return on plan assets | | 53.4 | | 120.6 | | _ | | _ | | Adjustment from curtailment/settlement | | | | _ | | _ | | (38.0) | | Company contributions | | 69.4 | | 115.9 | | 8.5 | | 47.0 | | Plan participants' contributions | | 2.2 | | 2.3 | | _ | | | | Benefits paid | | (81.6) | | (78.6) | | (8.5) | | (9.0) | | Exchange rate and other | | (4.3) | | 46.8 | | _ | | | | Ending fair value of plan assets | \$ | 1,719.3 | \$ | 1,680.2 | \$ | _ | \$ | _ | | Change in projected benefit obligations: | | | | | | | | | | Beginning projected benefit obligations | \$ | 1,642.8 | \$ | 1,490.3 | \$ | 83.5 | \$ | 130.3 | | Service cost | | 34.5 | | 33.5 | | 0.7 | | 0.8 | | Interest cost | | 92.1 | | 91.0 | | 4.6 | | 5.7 | | Plan participants' contributions | | 2.2 | | 2.3 | | _ | | | | Amendments/curtailments/settlement | | 4.6 | | _ | | 1.8 | | (37.7) | | Actuarial losses (gains) | | 227.0 | | 61.1 | | 8.6 | | (6.6) | | Benefits paid | | (81.6) | | (78.6) | | (8.5) | | (9.0) | | Exchange rate and other | | (2.4) | | 43.2 | | _ | | | | Ending projected pension and postretirement benefit obligations | \$ | 1,919.2 | \$ | 1,642.8 | \$ | 90.7 | \$ | 83.5 | | Funded Status: | | | | | | | | | | Fair value of plan assets (less) greater than projected pension and postretirement benefit obligations | \$ | (199.9) | \$ | 37.4 | \$ | (90.7) | \$ | (83.5) | | Amounts recognized in the balance sheets: | | | | | | | | | | Noncurrent asset | \$ | 13.4 | \$ | 149.5 | \$ | | \$ | | | Current liabilities | | (5.4) | | (8.6) | | (7.0) | | (7.5) | | Noncurrent liabilities | | (207.9) | | (103.5) | | (83.7) | | (76.0) | | Net amount recognized | \$ | (199.9) | \$ | 37.4 | \$ | (90.7) | \$ | (83.5) | | Amounts recognized in accumulated other comprehensive loss consist of: | | | | | | | | · · · | | Net actuarial loss | \$ | 669.6 | \$ | 389.5 | \$ | 15.4 | \$ | 7.4 | | Prior service cost (benefit) | | 17.7 | | 16.5 | | 1.6 | | (0.6) | | Unrecognized net transition obligation | | 0.1 | | | | _ | | _ | | Net amount recognized, before tax effect | \$ | 687.4 | \$ | 406.0 | \$ | 17.0 | \$ | 6.8 | Of the total amounts included in accumulated other comprehensive loss as of April 1, 2012, we estimate that we will recognize amortization of the following amounts as components of net periodic pension and postretirement benefit cost in fiscal 2013: net loss of \$46.4 million; prior service cost of \$3.5 million; and transition obligation of \$0.1 million. Several of our defined benefit pension plans have accumulated benefit obligations in excess of plan assets. As of April 1, 2012, the aggregate projected benefit obligation was \$681.8 million, the aggregate accumulated benefit obligation was \$632.7 million, and the aggregate fair value of plan assets was \$493.6 million associated with these defined benefit pension plans. ### Components of net periodic pension cost The net periodic pension cost for our pension plans consisted of the following components: | Fiscal | 2012 | 2011 | 2010 | |---|------------|---------|---------| | Service cost | \$
36.6 | \$ 35.3 | \$ 31.7 | | Interest cost | 92.1 | 91.0 | 86.6 | | Expected return on plan assets | (131.5) | (123.5) | (104.6) | | Amortization of prior service cost/curtailment gain | 3.0 | 3.1 | 4.1 | | Amortization of transition asset | 0.2 | 0.2 | 0.2 | | Amortization of net actuarial loss | 21.8 | 18.7 | 12.6 | | Net periodic pension cost | \$
22.2 | \$ 24.8 | \$ 30.6 | The net postretirement benefit cost of our postretirement benefit plans consisted of the following components: | Fiscal | 2012 | 20 | 11 | 2010 | |---|-----------|----|-------|-----------| | Service cost | \$
0.7 | \$ | 0.8 | \$
1.3 | | Interest cost | 4.6 | | 5.7 | 8.5 | | Amortization of prior service cost/curtailment gain | (0.3) | | (0.7) | (0.7) | | Amortization of net actuarial loss | 0.5 | | 0.6 | 0.7 | | Net postretirement benefit cost | \$
5.5 | \$ | 6.4 | \$
9.8 | ### Components of amounts recognized in other comprehensive income: The changes in plan assets and benefit obligations recognized in other comprehensive income ("OCI") for our pension plans consisted of the following: | Fiscal | 2012 | 201 | 11 | | 2010 | |---------------------------------------|-------------|-----|-------|----|-------| | Net actuarial loss | \$
283.8 | \$ | 46.0 | \$ | 114.6 | | Amortization of net actuarial loss | (2.6) | | (2.5) | | (0.4) | | Prior service cost | 4.5 | | | | 0.7 | | Amortization of prior service cost | (3.0) | | (3.1) | | (3.6) | | Amortization of transition obligation | (0.2) | | (0.2) | | (0.2) | | Exchange rate (loss) gain | (1.2) | | 6.0 | | 0.3 | | Total recognized in OCI | \$
281.3 | \$ | 46.2 | \$ | 111.4 | | č | | | | _ | | The changes in plan assets and benefit obligations recognized in other comprehensive income for our postretirement benefit plans consisted of the following: | Fiscal | 2012 | | | 2011 | 2010 | |------------------------------------|------|------|----|--------|-----------| | Net actuarial loss (gain) | \$ | 8.0 | \$ | (11.5) | \$
8.4 | | Prior service cost | | 1.9 | | 0.3 | _ | | Amortization of prior service cost | | 0.3 | | 5.1 | 0.6 | | Total recognized in OCI | \$ | 10.2 | \$ | (6.1) | \$
9.0 | ### Weighted-average assumptions The weighted-average assumptions used in determining the pension and postretirement benefit obligations in our pension and postretirement plans in fiscal 2012 and 2011 were as follows: | U.S. Plans | Pension Ben | efits | Other Postretirement | Benefits | | | | |-------------------------------|-------------|-------|----------------------|----------|--|--|--| | Fiscal | 2012 | 2011 | 2012 | 2011 | | | | | Discount rate | 4.85% | 5.75% | 4.85% | 5.75% | | | | | Rate of compensation increase | 3.00% | 3.00% | 3.00% | 3.00% | | | | | Non-U.S. Plans | Pension Benefits | | | | | |-------------------------------|------------------|-------|--|--|--| | Fiscal | 2012 | 2011 | | | | | Discount rate | 5.27% | 5.88% | | | | | Rate of compensation increase | 2.97% | 3.22% | | | | As of April 1, 2012, the projected U.S. pension benefit obligation was \$1,287.6 million and the non-U.S. pension benefit obligation was \$631.6 million. The weighted-average assumptions used in determining the net periodic pension and postretirement benefit cost in our pension and postretirement plans in fiscal 2012, 2011 and 2010 were as follows: | U.S. Plans | Pe | ension Benefits | | Other
Postretirement Benefits | | | | | | | |--------------------------------|-------|-----------------|-------|----------------------------------|-------|-------|--|--|--|--| | Fiscal | 2012 | 2011 2010 | | 2012 | 2011 | 2010 | | | | | | Discount rate | 5.75% | 6.25%
 7.25% | 5.75% | 6.25% | 7.25% | | | | | | Expected return on plan assets | 8.00% | 8.00% | 8.00% | _ | _ | _ | | | | | | Rate of compensation increase | 3.00% | 3.25% | 3.50% | 3.00% | 3.25% | 3.50% | | | | | | Non-U.S. Plans | Pe | ension Benefits | | | | | | |--------------------------------|----------------|-----------------|-------|--|--|--|--| | Fiscal | 2012 2011 2010 | | | | | | | | Discount rate | 5.88% | 5.83% | 6.68% | | | | | | Expected return on plan assets | 7.50% | 7.50% | 7.50% | | | | | | Rate of compensation increase | 3.22% | 3.43% | 3.43% | | | | | For the year ended April 1, 2012, our U.S. net periodic pension cost was \$25.7 million and our non-U.S. net periodic benefit income was \$3.5 million. ### Health care trend rates The health care cost trend rates used in fiscal 2012 and 2011 were as follows: | | Other
Postretirement | | |--|-------------------------|-------| | Fiscal | 2012 | 2011 | | Health care cost trend assumed for next year | 6.73% | 8.41% | | Ultimate trend rate | 4.70% | 4.70% | | Year ultimate rate is reached | 2081 | 2081 | A one-percentage-point change in assumed health care cost trend rates would have the following effects: | | į. · | centage
increase | centage
decrease | |---|------|---------------------|---------------------| | Effect on total of service and interest cost components | \$ | 0.2 | \$
(0.2) | | Effect on postretirement benefit obligation | \$ | 3.0 | \$
(2.8) | During fiscal 2012, we contributed \$69.4 million to the defined benefit pension plans, of which \$50.0 million was voluntary. In the first month of fiscal 2013, we made a \$50.0 million voluntary contribution to the defined benefit pension plans. We expect to contribute approximately \$12.4 million of required contributions in fiscal 2013, for total contributions to the defined benefit pension plans of approximately \$62.4 million in fiscal 2013. In addition, we contributed \$8.5 million to the other postretirement benefit plans during fiscal 2012. We expect to contribute approximately \$7.0 million to the other postretirement benefit plans during fiscal 2013. In July 2010, we paid \$38.3 million to one of our postretirement medical benefit plans that was jointly administered with a union. This payment and the related administrative changes remove PCC and its affiliates from any further financial, administrative or fiduciary responsibilities to this plan, and we therefore accounted for these events as a settlement of the plan and reversed the related liability. There was no significant gain or loss associated with the settlement. Estimated future benefit payments for our pension and other postretirement benefit plans are expected to be: | Fiscal Year | Pension
Benefits | Other
stretirement
Benefits | |-------------|---------------------|-----------------------------------| | 2013 | \$
96.9 | \$
7.0 | | 2014 | 81.8 | 6.7 | | 2015 | 86.0 | 6.5 | | 2016 | 88.5 | 6.4 | | 2017 | 92.3 | 6.3 | | 2018-2022 | 530.7 | 30.0 | ### Plan asset allocations The Company's asset allocation strategy is designed to balance the objectives of achieving the asset return assumption consistently over the long-term in order to fund future payment obligations and broadly diversifying investments across financial markets to protect investment values against adverse movements. In addition, we seek to minimize the volatility of the plans' funded status and the Company's pension expense. Asset classes with differing expected rates of return, return volatility and correlations are utilized to control risk and provide diversification. The asset categories are described below, along with the investment level classification under fair value guidance as defined in Note 12—Fair value measurements. ### **Public Equity Securities (Long/Hedged)** Long equity investments consist of publicly traded equity securities that are well diversified across managers, styles, sectors and countries. Hedged equity investments typically add short positions in equities or equity futures in order to generate absolute returns regardless of equity market direction. Public equity investments made directly through managed (separate) account structures and valued based upon closing prices reported in active trading markets are classified as Level 1. Equity investments made indirectly via liquid pooled funds valued at the net asset value ("NAV") of the fund are classified as Level 2 and are typically valued at the most recently published NAV of the fund, which may be derived from underlying investment values one quarter earlier, unless management believes an adjustment to NAV is warranted based on changes in observable inputs or an expectation that an investment will be sold at a value other than NAV. ### **Private Equity** Private equity investments consist of investments in limited partnerships or commingled vehicles with managers who purchase interests in non-public companies. Sub-categories of private equity may include venture capital, early stage, special situations or restructuring funds. Private equity funds typically have low liquidity, a 10 year or longer investment commitment, and valuation methodologies that require the use of significant unobservable inputs. Private equity investments are classified as Level 3 and are typically valued at the most recently published NAV of the fund, unless management believes an adjustment is warranted as described above. For the years ended April 1, 2012 and April 3, 2011, no material adjustments were made to fund ### Absolute Return (Market Sectors/Arbitrage) Absolute return strategies are investments with managers who seek specified levels of absolute returns with minimal correlation to market movements. Absolute return managers typically invest in futures, forwards or options on a variety of asset classes. Market sector strategies seek to capitalize on movements in commodity, currency, interest rate and/or other traditional markets while arbitrage strategies focus on credit, volatility or other alternative asset classes. Investments are typically made in limited partnerships and classified Level 2 when funds offer regular liquidity at fund NAVs and reported values are based on significant observable inputs. All other investments are classified as Level 3 and are typically valued at the most recently published NAV of the fund, unless management believes an adjustment is warranted as described above. ### **Royalty Investments** Royalty investments are made through a limited partnership which purchases income-producing royalties derived from sales of pharmaceutical products. Valuation of the fund is determined from an independent appraisal process whereby significant observable inputs are used in determining the fund's NAV. Liquidity is typically arranged in the secondary market with trades occurring at the most recent published NAV. Royalty investments are classified as Level 2 and are typically valued at the most recently published NAV of the fund, unless management believes an adjustment is warranted as described above. ### Fixed Income (Investment/Non-Investment Grade) Fixed income investments consist of public and private fixed income securities of U.S. and non-U.S. government and corporate issuers and fixed income mutual funds. Fixed income investments made directly through managed (separate) account structures and valued based upon closing prices reported in the active trading markets are classified as Level 1. Fixed income investments made indirectly via liquid pooled funds valued at the NAV of the fund are classified as Level 2. Fixed income investments with low liquidity and valuation methodologies that require the use of significant unobservable inputs are classified as Level 3. The fair value methods employed by PCC as noted above may not be validated at the time of sale and may not reflect future fair value measurements. The use of different assumptions of valuation methodologies may lead to different fair value measurements. #### Cash/Other Cash and other investments include highly liquid money market securities, demand deposits and other cash equivalents. The table below sets forth our target asset allocation for fiscal 2012 and the actual allocations at April 1, 2012 and April 3, 2011: | | Target
Allocation | Actual
Allocation | Actual
Allocation | |-----------------|----------------------|----------------------|----------------------| | | 2012 | 4/1/2012 | 4/3/2011 | | Equity | 25% - 60% | 41% | 40% | | Fixed Income | 5% - 50% | 23% | 24% | | Absolute Return | 5% - 40% | 24% | 25% | | Royalties | 0% - 15% | 7% | 8% | | Cash/Other | 1% - 10% | 5% | 3% | | Total | | 100% | 100% | The fair value of our pension plan assets at April 1, 2012 by asset category are as follows: Fair Value Measurements Using | | I | Level 1 | | Level 2 Level 3 | | | Total | | | |----------------------------------|----|---------|----|-----------------|----|-------|-------|---------|--| | Equity: | 1 | | | | | ' | | | | | Long | \$ | 288.1 | \$ | 45.1 | \$ | | \$ | 333.2 | | | Hedged | | 48.6 | | 159.7 | | 0.8 | | 209.1 | | | Private Equity / Venture Capital | | _ | | _ | | 165.8 | | 165.8 | | | Total Equity | | 336.7 | | 204.8 | | 166.6 | | 708.1 | | | Absolute Return: | | | | | | | | | | | Market Sectors | | _ | | 206.0 | | _ | | 206.0 | | | Arbitrage | | _ | | 192.9 | | 12.6 | | 205.5 | | | Total Absolute Return | | _ | | 398.9 | | 12.6 | | 411.5 | | | Royalties | | _ | | 126.9 | | _ | | 126.9 | | | Fixed Income: | | | | | | | | | | | Investment Grade | | 311.7 | | 2.2 | | _ | | 313.9 | | | Non-Investment Grade | | _ | | 41.1 | | 31.7 | | 72.8 | | | Total Fixed Income | | 311.7 | | 43.3 | | 31.7 | | 386.7 | | | Cash/Other | | 85.3 | | 0.8 | | _ | | 86.1 | | | Total | \$ | 733.7 | \$ | 774.7 | \$ | 210.9 | \$ | 1,719.3 | | The table below sets forth a summary of changes in the fair
value of the pension plan's Level 3 assets for the year ended April 1, 2012: | Investment | 1 | Balance at
April 3, 2011 | Realized /
Unrealized
Gain / (Loss) | _ | Net Purchases / (Redemptions) | | Transfers
Into / (Out of)
Level 3 | | Balance at
April 1, 2012 | |-------------------------------------|----|-----------------------------|---|----|-------------------------------|----|---|----|-----------------------------| | Hedged Equity | \$ | _ | \$
 | \$ | (0.8) | \$ | 2.0 | \$ | 0.8 | | Private Equity / Venture Capital | | 133.7 | 5.5 | | 26.6 | | | | 165.8 | | Arbitrage | | 12.7 | (3.9) | | | | 3.8 | | 12.6 | | Fixed Income - Non-Investment Grade | | 40.0 | 2.6 | | (10.9) | | _ | | 31.7 | | Total | \$ | 186.4 | \$
3.8 | \$ | 14.9 | \$ | 5.8 | \$ | 210.9 | The fair value of our pension plan assets at April 3, 2011 by asset category are as follows: Fair Value Measurements Using Level 1 Level 2 Level 3 Total Equity: \$ 266.5 \$ \$ Long 63.2 \$ 329.7 Hedged 46.4 165.8 212.2 Private Equity / Venture Capital 133.7 133.7 **Total Equity** 312.9 229.0 133.7 675.6 Absolute Return: 186.2 Market Sectors 186.2 Arbitrage 215.1 12.7 227.8 401.3 12.7 414.0 Total Absolute Return Royalties 141.0 141.0 Fixed Income: 33.6 321.4 Investment Grade 287.8 Non-Investment Grade 44.6 40.0 84.6 78.2 406.0 **Total Fixed Income** 287.8 40.0 Cash/Other 42.7 0.9 43.6 Total 643.4 850.4 186.4 1,680.2 The table below sets forth a summary of changes in the fair value of the pension plan's Level 3 assets for the year ended April 3, 2011: | Investment | nlance at
ch 28, 2010 | Realized /
Unrealized
Gain / (Loss) | - | Net Purchases /
(Redemptions) | Transfers
Into / (Out of)
Level 3 | Balance at
April 3, 2011 | | | |-------------------------------------|--------------------------|---|----|----------------------------------|---|-----------------------------|--|--| | Private Equity / Venture Capital | \$
110.4 | \$
13.2 | \$ | 10.1 | \$
 | \$
133.7 | | | | Arbitrage | 12.2 | (1.3) | | 1.8 | _ | 12.7 | | | | Fixed Income - Non-Investment Grade | | 5.0 | | 0.2 | 34.8 | 40.0 | | | | Total | \$
122.6 | \$
16.9 | \$ | 12.1 | \$
34.8 | \$
186.4 | | | # Multi-employer Pension Plans We are a participating employer in several trustee-managed multiemployer, defined benefit pension plans for employees who participate in collective bargaining agreements. The risks of participating in these multiemployer plans are different from single-employer plans in that (i) assets contributed to the multiemployer plan by one employer may be used to provide benefits to employees of other participating employers; (ii) if a participating employer stops contributing to the plan, the unfunded obligations of the plan may be required to be assumed by the remaining participating employers and (iii) if we choose to stop participating in any of our multiemployer plans, we may be required to pay those plans a withdrawal amount based on the underfunded status of the plan. The following table outlines our participation in multiemployer plans: | | | | | Contributions of PCC | | | | | | | | |----------------------------|---|--|---|---|--|---|---|---|--|---|--| | EIN/Pension
Plan Number | FY2012 | FY2011 | FIP/RP
Status (b) | FY | 2012 | FY | 2011 | FY | 2010 | Surcharge
Imposed | Expiration Date of Collective Bargaining Agreement | | 51-6031295/
002 (c) | Green | Green | Not
Applicable | \$ | 1.0 | \$ | 1.0 | \$ | 0.8 | No | 6/30/2012
8/16/2012 | | 23-6648508/
499 | Green | Green | Not
Applicable | | 3.2 | | 3.0 | | 2.4 | No | 8/3/2012 | | 48-6168020/
001 (c)(d) | Yellow | Yellow | Implemented | | 0.5 | | 0.7 | | 0.4 | No
Yes | 2/14/2014
7/15/2015 | | | | Total | Contributions: | \$ | 4.7 | \$ | 4.7 | \$ | 3.6 | | | | | 51-6031295/
002 (c)
23-6648508/
499
48-6168020/ | EIN/Pension Plan Number FY2012 51-6031295/ 002 (c) Green 23-6648508/ 499 Green | Plan Number FY2012 FY2011 51-6031295/
002 (c) Green Green 23-6648508/
499 Green Green 48-6168020/
001 (c)(d) Yellow Yellow | EIN/Pension FY2012 FY2011 FIP/RP Status (b) | Zone Status (a) FIP/RP FY2012 FY2011 Status (b) FY | EIN/Pension Plan Number FY2012 FY2011 FIP/RP Status (b) FY2012 51-6031295/
002 (c) Green Green Not Applicable \$ 1.0 23-6648508/
499 Green Green Not Applicable 3.2 48-6168020/
001 (c)(d) Yellow Yellow Implemented 0.5 | Zone Status (a) Contribut EIN/Pension Plan Number FY2012 FY2011 FIP/RP Status (b) FY2012 FY 51-6031295/
002 (c) Green Green Not Applicable \$ 1.0 \$ 23-6648508/
499 Green Green Not Applicable 3.2 \$ 48-6168020/
001 (c)(d) Yellow Yellow Implemented 0.5 \$ | EIN/Pension Plan Number FY2012 FY2011 FIP/RP Status (b) FY2012 FY2011 51-6031295/
002 (c) Green Green Not Applicable \$ 1.0 \$ 1.0 23-6648508/
499 Green Green Not Applicable 3.2 3.0 48-6168020/
001 (c)(d) Yellow Yellow Implemented 0.5 0.7 | EIN/Pension Plan Number FY2012 FY2011 FIP/RP Status (b) FY2012 FY2011 FY2011 FY2012 FY2011 FY2011 FY2012 FY2011 FY2011 FY2012 FY2011 FY2011 FY2012 FY2012 FY2011 FY2012 FY2011 FY2012 FY2012 FY2011 FY2012 FY2012 FY2011 FY2012 FY2011 FY2012 FY2012 FY2011 FY2012 FY2012 FY2011 FY2012 FY2011 FY2012 FY2 | EIN/Pension Plan Number FY2012 FY2011 FIP/RP Status (b) FY2012 FY2011 FY2010 51-6031295/
002 (c) Green Green Not Applicable \$ 1.0 \$ 1.0 \$ 0.8 23-6648508/
499 Green Green Not Applicable 3.2 3.0 2.4 48-6168020/
001 (c)(d) Yellow Yellow Implemented 0.5 0.7 0.4 | EIN/Pension Plan Number FY2012 FY2011 FY2011 FY2012 FY2012 FY2010 Surcharge Imposed 51-6031295/
002 (c) Green Green Not
Applicable \$ 1.0 \$ 1.0 \$ 0.8 No 23-6648508/
499 Green Green Not
Applicable 3.2 3.0 2.4 No 48-6168020/
001 (c)(d) Yellow
Yellow Implemented 0.5 0.7 0.4 No
Yes | ⁽a) Unless otherwise noted in the table, the most recent Pension Protection Act zone status available in fiscal 2012 and fiscal 2011 is for the plan's year-end at December 31, 2011 and 2010, respectively. The zone status is based on information that we received from the plan and is certified by the plan's actuary. ### Defined Contribution Plans The expense related to employer contributions to our defined contribution plans was \$18.9 million, \$14.4 million and \$14.4 million in fiscal 2012, 2011 and 2010, respectively. ⁽b) The "FIP/RP Status" column indicates plans for which a Funding Improvement Plan ("FIP") or a Rehabilitation Plan ("RP") is either pending or has been implemented. ⁽c) The plans zone status was calculated after taking into account IRS approval for an "amortization extension", adjusting future benefit accruals, and electing other funding relief measures made available under the Pension Relief Act of 2010. ⁽d) Beginning on January 1, 2010, the minimum contribution rate required to be paid by the employers is equal to the base contribution rate in effect, for the collective bargaining agreement in effect on September 30, 2008, multiplied by the following factors over the following five calendar years: 2010 - 135%; 2011 - 170%; 2012 - 205%; 2013 - 240%; after 01/01/2014 - 275%. # 19. Segment information Information regarding segments is presented in accordance with segment disclosure guidance. Based on the criteria outlined in this guidance, our operations are classified into three reportable operating segments: Investment Cast Products, Forged Products and Fastener Products. ### **Investment Cast Products** The Investment Cast Products segment manufactures investment castings, and provides related investment casting materials and alloys, for aircraft engines, industrial gas turbine engines, airframes, armaments, medical prostheses and other industrial applications. ### Forged Products The Forged Products segment manufactures forged components from sophisticated titanium and nickel-based alloys principally for the aerospace and power markets, and manufactures metal alloys used to produce forged components for aerospace and non-aerospace markets which include products for oil and gas, chemical processing, and pollution control applications. The segment also provides nickel superalloy and titanium revert management solutions, re-melting various material byproducts and reusing them in casting, forging, and fastener manufacturing processes. The Forged Products segment also produces seamless pipe for the power and the oil and gas industries. ### Fastener Products The Fastener Products segment primarily produces highly engineered fasteners, fastener systems, aerostructures, and precision components for critical applications in the aerospace, automotive and industrial machinery markets. The majority of our Fastener Products sales come from the same aerospace customer base served by our Investment Cast Products and Forged Products segments. The balance of the segment's sales is derived from automotive and general industrial markets, including farm machinery, construction equipment, machine tools, medical equipment, appliances and recreation. Our chief operating decision maker evaluates performance and allocates resources based on revenues, operating income and net assets employed. The accounting policies of the reportable segments are the same as those described in Note 1—Summary of Significant Accounting Policies. Segment results are as follows: | Fiscal | | 2012 | 2011 | 2010 | |---|----------|---------------------------------------|---------------|---------------| | Net sales: | | | | | | Investment Cast Products | \$ | 2,326.9 | \$
2,095.6 | \$
1,851.3 | | Forged Products | | 3,189.5 | 2,779.7 | 2,283.0 | | Fastener Products | | 1,698.2 | 1,344.8 | 1,324.9 | | Consolidated net sales | \$ | 7,214.6 | \$
6,220.1 | \$
5,459.2 | | Intercompany sales activity (1): | | | | | | Investment Cast Products (2) | \$ | 295.5 | \$
238.8 | \$
199.1 | | Forged Products (3) | | 927.4 | 740.2 | 703.4 | | Fastener Products (4) | | 115.9 | 99.4 | 84.9 | | Total intercompany sales activity | \$ | 1,338.8 | \$
1,078.4 | \$
987.4 | | Segment operating income (loss): | | | | | | Investment Cast Products | \$ | 766.4 | \$
665.5 | \$
560.0 | | Forged Products | | 686.2 | 539.4 | 529.7 | | Fastener Products | | 488.1 | 411.0 | 440.2 | | Corporate expense | | (123.5) | (113.1) | (106.6) | | Total segment operating income | | 1,817.2 | 1,502.8 | 1,423.3 | | Interest expense, net | | 5.2 | 9.0 | 13.1 | | Consolidated income before income taxes and equity in earnings of unconsolidated affiliates | <u> </u> | 1,812.0 | \$
1,493.8 | \$
1,410.2 | | Depreciation and amortization expense: | | · · · · · · · · · · · · · · · · · · · |
· | | | Investment Cast Products | \$ | 35.1 | \$
34.9 | \$
35.7 | | Forged Products | | 88.1 | 87.7 | 75.2 | | Fastener Products | | 40.4 | 34.7 | 34.3 | | Corporate | | 6.2 | 6.5 | 6.6 | | Consolidated depreciation and amortization expense | \$ | 169.8 | \$
163.8 | \$
151.8 | | Capital expenditures: | | | | | | Investment Cast Products | \$ | 48.1 | \$
28.5 | \$
28.5 | | Forged Products | | 75.4 | 65.5 | 81.7 | | Fastener Products | | 39.1 | 26.4 | 16.8 | | Corporate | | 29.5 | _ | 42.5 | | Consolidated capital expenditures | \$ | 192.1 | \$
120.4 | \$
169.5 | | Total assets: | | | | | | Investment Cast Products | \$ | 1,372.6 | \$
1,301.9 | | | Forged Products (5) | | 4,869.3 | 4,174.3 | | | Fastener Products | | 3,441.5 | 2,110.3 | | | Corporate (6) | | 761.8 | 1,311.6 | | | Discontinued operations | | 113.6 | 57.8 | | | Consolidated total assets | \$ | 10,558.8 | \$
8,955.9 | | ⁽¹⁾ Intercompany sales activity consists of each segment's total intercompany sales activity, including intercompany sales activity within a segment and between segments. ⁽²⁾ Investment Cast Products: Includes intersegment sales activity of \$47.5 million, \$33.2 million and \$26.3 million for fiscal 2012, 2011 and 2010, respectively. ⁽³⁾ Forged Products: Includes intersegment sales activity of \$84.2 million, \$65.2 million and \$64.1 million for fiscal 2012, 2011 and 2010, respectively. ⁽⁴⁾ Fastener Products: Includes intersegment sales activity of \$4.5 million, \$4.2 million and \$2.8 million for fiscal 2012, 2011 and 2010, respectively. ⁽⁵⁾ Forged Products assets include \$441.5 million and \$410.5 million in fiscal 2012 and 2011, respectively, related to investments in unconsolidated affiliates. ⁽⁶⁾ Corporate assets consist principally of cash and cash equivalents, property, plant & equipment and other assets. Net direct sales to General Electric were 15.4 percent, 12.5 percent and 14.0 percent of total sales in fiscal 2012, 2011 and 2010, respectively, as follows: | Fiscal | | 2012 | | 2011 | 2010 | | | |--------------------------|----|------------|----|------------------------|-------------|--|-------------| | Investment Cast Products | \$ | 558.9 | \$ | 523.2 | \$
494.5 | | | | Forged Products | | 464.2 | | 224.5 | 243.6 | | | | Fastener Products | | 85.1 | | 27.5 | 26.7 | | | | | \$ | \$ 1,108.2 | | 1,108.2 \$ 775. | | | \$
764.8 | No other customer directly accounted for more than 10 percent of net sales. Our business is conducted on a global basis with manufacturing, service and sales undertaken in various locations throughout the world. Net sales are attributed to geographic areas based on the location of the assets producing the revenues. Long-lived assets consist of net property, plant and equipment and certain other tangible long-term assets of continuing operations. Geographic information regarding our net sales and long-lived assets is as follows: | Fiscal | 2012 | | | | 2011 | | 2010 | |--------------------------------------|------|---------|----|---------|------|---------|------| | United States | \$ | 5,952.7 | \$ | 5,161.8 | \$ | 4,476.2 | | | United Kingdom | | 796.2 | | 672.1 | | 673.4 | | | Other countries | | 465.7 | | 386.2 | | 309.6 | | | Net sales | \$ | 7,214.6 | \$ | 6,220.1 | \$ | 5,459.2 | | | United States | \$ | 1,211.6 | \$ | 1,056.9 | | | | | United Kingdom | | 165.9 | | 172.8 | | | | | Other countries | | 104.2 | | 102.4 | | | | | Assets of discontinued operations | | 57.6 | | 31.1 | | | | | Total tangible long-lived assets (1) | \$ | 1,539.3 | \$ | 1,363.2 | | | | ⁽¹⁾ Long-lived assets exclude \$442.8 million and \$411.9 million in fiscal 2012 and 2011, respectively, related to investments in unconsolidated affiliates. ## 20. Subsequent events On April 2, 2012, we acquired RathGibson, LLC ("RathGibson"). RathGibson manufactures precision thin-wall, nickel-alloy and stainless steel welded and seamless tubing, with broad capabilities in length, wall thickness, and diameter. RathGibson's products are used in a multitude of oil & gas, chemical/petrochemical processing, and power generation applications, as well as in other commercial markets. RathGibson operates three facilities in Janesville, Wisconsin; North Branch, New Jersey; and Clarksville, Arkansas, and employs more than 500 people. The RathGibson acquisition is an asset purchase for tax purposes and will be reported as part of the Forged Products segment. On May 18, 2012, we acquired Centra Industries ("Centra"), a state-of-the art aerostructures manufacturer located in Cambridge, Ontario. Centra manufactures a range of machined airframe components and assemblies, in both aluminum and hard metals. Core competencies include the high-speed machining of complex, high-precision structures, sub-assembly, and kit integration. Established in 1974, Centra has approximately 400 non-union employees. The Centra acquisition is a stock purchase for tax purposes and will be reported as part of the Fastener Products segment. On May 20,
2012, we agreed to acquire Dickson Testing Company ("Dickson") and Aerocraft Heat Treating Company ("Aerocraft"). Dickson offers a full range of destructive testing services including: mechanical properties; metallurgical and chemical analyses; and low-cycle fatigue testing. Dickson is located in South Gate, California, with approximately 110 employees. Aerocraft provides precision heat treating services for titanium and nickel alloy forgings and castings used in the aerospace industry, as well as other related services including straightening, de-twisting and forming. Aerocraft is located in Paramount, California, with nearly 60 employees. The acquisition is an asset purchase for tax purposes and will be reported as part of the Forged Products segment. The transaction is expected to be completed by July 2012. ## 21. Condensed consolidating financial information Certain of our subsidiaries guarantee our registered securities consisting of \$200 million of 5.6% Senior Notes due in fiscal 2014. The following condensed consolidating financial information presents, in separate columns, financial information for (i) Precision Castparts Corp. (on a parent only basis) with its investment in its subsidiaries recorded under the equity method, (ii) guarantor subsidiaries that guarantee the Company's public notes, with any investments in non-guarantor subsidiaries recorded under the equity method, (iii) direct and indirect non-guarantor subsidiaries on a combined basis, (iv) the eliminations necessary to arrive at the information for the Company and its subsidiaries on a consolidated basis, and (v) the Company on a consolidated basis, in each case for balance sheets as of April 1, 2012 and April 3, 2011, statements of income and statements of cash flows for the fiscal years ended April 1, 2012, April 3, 2011, and March 28, 2010. The public notes are fully and unconditionally guaranteed on a joint and several basis by each guarantor subsidiary. The guarantor subsidiaries include the majority of our domestic subsidiaries within the Investment Cast Products, Forged Products and Fastener Products segments that are 100% owned, directly or indirectly, by the Company within the meaning of Rule 3-10(h)(1) of Regulation S-X. There are no contractual restrictions limiting transfers of cash from guarantor and non-guarantor subsidiaries to the parent company, Precision Castparts Corp. The condensed consolidating financial information is presented herein, rather than separate financial statements for each of the guarantor subsidiaries, because guarantors are 100% owned and the guarantees are full and unconditional, joint and several. The parent company had positive cash flows from operations for the year ended April 1, 2012. The positive operating cash flows are due to a variety of factors, including timing differences on intercompany charges from the parent to the subsidiaries as those charges are often settled with subsidiaries prior to the payment to our third party vendors, the application of tax overpayments from the prior year's tax returns to reduce quarterly estimated tax payments, and the tax benefit on the book expense recorded for stock based compensation expense. In addition, a significant portion of the parent Company's expenses, such as stock based compensation expense, do not result in a current period cash outflow. # Condensed Consolidating Statements of Income | Year Ended April 1, 2012 | Precision
Castparts
Corp. | | Guarantor
Subsidiaries | | | Eliminations | | Total | |--|---------------------------------|----|---------------------------|----|---------|--------------|-----------|---------------| | Net sales | \$ — | - | \$ 6,026.3 | \$ | 1,512.8 | \$ | (324.5) | \$
7,214.6 | | Costs and expenses: | | | | | | | | | | Cost of goods sold | 16.6 | 5 | 4,097.3 | | 1,159.9 | | (324.5) | 4,949.3 | | Selling and administrative expenses | 97.1 | | 268.4 | | 82.6 | | _ | 448.1 | | Other expense (income) | 1.2 | 2 | (5.7) | | 4.5 | | _ | | | Interest (income) expense, net | (51.6 | 5) | 64.1 | | (7.3) | | _ | 5.2 | | Equity in earnings of subsidiaries | (1,256.5 | 5) | (79.9) | | | | 1,336.4 | | | Total costs and expenses | (1,193.2 | 2) | 4,344.2 | | 1,239.7 | | 1,011.9 | 5,402.6 | | Income before income tax and equity in earnings of unconsolidated affiliates | 1,193.2 | | 1,682.1 | | 273.1 | | (1,336.4) | 1,812.0 | | Income tax benefit (expense) | 30.9 |) | (558.9) | | (66.4) | | _ | (594.4) | | Equity in earnings of unconsolidated affiliates | | - | 1.4 | | 13.2 | | _ | 14.6 | | Net income from continuing operations | 1,224.1 | | 1,124.6 | | 219.9 | | (1,336.4) | 1,232.2 | | Net income (loss) from discontinued operations | | - | 1.5 | | (7.9) | | _ | (6.4) | | Net income | 1,224.1 | | 1,126.1 | | 212.0 | | (1,336.4) | 1,225.8 | | Net income attributable to noncontrolling interest | | - | _ | | (1.7) | | _ | (1.7) | | Net income attributable to PCC | \$ 1,224.1 | | \$ 1,126.1 | \$ | 210.3 | \$ | (1,336.4) | \$
1,224.1 | # Condensed Consolidating Statements of Income | Year Ended April 3, 2011 | Precision
Castparts
Corp. | Guarantor
Subsidiaries | Non-
Guarantor
Subsidiaries | Eliminations | Total | |--|---------------------------------|---------------------------|-----------------------------------|-----------------|---------| | Net sales | \$ — | \$ 5,227.5 | \$ 1,273.8 | \$ (281.2) \$ | 6,220.1 | | Costs and expenses: | | | | | | | Cost of goods sold | 16.9 | 3,586.4 | 1,004.6 | (281.2) | 4,326.7 | | Selling and administrative expenses | 86.8 | 230.0 | 73.8 | _ | 390.6 | | Other expense (income) | 0.9 | (3.3) | 2.4 | _ | _ | | Interest (income) expense, net | (48.4) | 61.0 | (3.6) | _ | 9.0 | | Equity in earnings of subsidiaries | (1,043.3) | (38.3) | | 1,081.6 | _ | | Total costs and expenses | (987.1) | 3,835.8 | 1,077.2 | 800.4 | 4,726.3 | | Income before income tax and equity in earnings of unconsolidated affiliates | 987.1 | 1,391.7 | 196.6 | (1,081.6) | 1,493.8 | | Income tax benefit (expense) | 26.4 | (473.3) | (52.8) | _ | (499.7) | | Equity in earnings of unconsolidated affiliates | _ | 0.8 | 15.8 | | 16.6 | | Net income from continuing operations | 1,013.5 | 919.2 | 159.6 | (1,081.6) | 1,010.7 | | Net income (loss) from discontinued operations | _ | 8.2 | (4.1) | | 4.1 | | Net income | 1,013.5 | 927.4 | 155.5 | (1,081.6) | 1,014.8 | | Net income attributable to noncontrolling interest | _ | _ | (1.3) | _ | (1.3) | | Net income attributable to PCC | \$ 1,013.5 | \$ 927.4 | \$ 154.2 | \$ (1,081.6) \$ | 1,013.5 | # Condensed Consolidating Statements of Income | Year Ended March 28, 2010 | Precision
Castparts
Corp. | | Guarantor
Subsidiaries | | | | antor Guarantor | | | iminations | Total | | |--|---------------------------------|----------------|---------------------------|----|---------|----|-----------------|---------------|--|------------|-------|--| | Net sales | \$ | | \$ 4,544.1 | \$ | 1,105.5 | \$ | (190.4) | \$
5,459.2 | | | | | | Costs and expenses: | | | | | | | | | | | | | | Cost of goods sold | 12.6 | 6 | 3,021.9 | | 824.7 | | (190.4) | 3,668.8 | | | | | | Selling and administrative expenses | 84.8 | 3 | 196.4 | | 85.9 | | _ | 367.1 | | | | | | Other (income) expense | (0.5) | 5) | (2.9) | | 3.4 | | _ | | | | | | | Interest (income) expense, net | (45.8 | 3) | 61.5 | | (2.6) | | _ | 13.1 | | | | | | Equity in earnings of subsidiaries | (913.9 | 9) | (8.2) | | | | 922.1 | | | | | | | Total costs and expenses | (862.8 | 3) | 3,268.7 | | 911.4 | | 731.7 | 4,049.0 | | | | | | Income before income tax and equity in earnings of unconsolidated affiliates | 862.8 | - - | 1,275.4 | | 194.1 | | (922.1) | 1,410.2 | | | | | | Income tax benefit (expense) | 59.0 |) | (505.5) | | (39.2) | | _ | (485.7) | | | | | | Equity in earnings of unconsolidated affiliates | _ | - | _ | | 1.4 | | _ | 1.4 | | | | | | Net income from continuing operations | 921.8 | 3 | 769.9 | | 156.3 | | (922.1) | 925.9 | | | | | | Net income (loss) from discontinued operations | _ | - | 5.1 | | (8.4) | | _ | (3.3) | | | | | | Net income | 921.8 | 3 | 775.0 | | 147.9 | | (922.1) | 922.6 | | | | | | Net income attributable to noncontrolling interest | _ | _ | (0.5) | | (0.3) | | _ | (0.8) | | | | | | Net income attributable to PCC | \$ 921.8 | _ : | \$ 774.5 | \$ | 147.6 | \$ | (922.1) | \$
921.8 | | | | | | April 1, 2012 | Precision
Castparts
Corp. | | Guarantor
Subsidiaries | | Non-
Suarantor
Ibsidiaries | Eliminations | | Total | |--|---------------------------------|----|---------------------------|----|----------------------------------|---------------|----|----------| | Assets | • | | | | | | | | | Current assets: | | | | | | | | | | Cash and cash equivalents | \$
452.8 | \$ | 17.6 | \$ | 228.3 | \$ — | \$ | 698.7 | | Receivables, net | 44.3 | | 4,008.6 | | 252.4 | (3,116.9) | | 1,188.4 | | Inventories | | | 1,539.6 | | 278.0 | | | 1,817.6 | | Prepaid expenses and other current assets | 4.4 | | 14.1 | | 11.1 | | | 29.6 | | Income tax receivable | 22.1 | | | | _ | (14.2) | | 7.9 | | Deferred income taxes | 8.8 | | | | 6.1 | (14.9) | | _ | | Discontinued operations | | | 39.7 | | 101.5 | (97.6) | | 43.6 | | Total current assets | 532.4 | _ | 5,619.6 | | 877.4 | (3,243.6) | | 3,785.8 | | Property, plant and equipment, net | 1.4 | _ | 1,041.6 | | 279.2 | | | 1,322.2 | | Goodwill | | | 2,935.8 | | 578.7 | | | 3,514.5 | | Deferred income taxes | 121.8 | | | | | (121.8) | | | | Investments in subsidiaries | 11,340.1 | | 548.4 | | _ | (11,888.5) | | _ | | Other assets | 108.8 | | 1,286.2 | | 471.3 | | | 1,866.3 | | Discontinued operations | | | 23.3 | | 46.7 | _ | | 70.0 | | | \$
12,104.5 | \$
| 11,454.9 | \$ | 2,253.3 | \$ (15,253.9) | \$ | 10,558.8 | | Liabilities and Equity | | | | | | | _ | | | Current liabilities: | | | | | | | | | | Long-term debt currently due | \$
 | \$ | 0.3 | \$ | 0.2 | \$ — | \$ | 0.5 | | Accounts payable | 3,290.4 | | 527.8 | | 111.4 | (3,214.4) | | 715.2 | | Accrued liabilities | 26.7 | | 247.5 | | 62.1 | (1.1) | | 335.2 | | Income taxes payable | | | | | 14.2 | (14.2) | | | | Deferred income taxes | | | 16.3 | | | (14.9) | | 1.4 | | Discontinued operations | | | 6.2 | | 12.4 | | | 18.6 | | Total current liabilities | 3,317.1 | | 798.1 | | 200.3 | (3,244.6) | | 1,070.9 | | Long-term debt | 201.6 | | 0.3 | | 5.8 | | | 207.7 | | Deferred income taxes | | | 339.4 | | 41.5 | (121.8) | | 259.1 | | Pension and other postretirement benefit obligations | 204.4 | | 136.4 | | 18.1 | | | 358.9 | | Other long-term liabilities | 16.6 | | 228.0 | | 35.0 | | | 279.6 | | Discontinued operations | | | 3.1 | | 14.7 | _ | | 17.8 | | Commitments and contingencies | | | | | | | | | | Total equity | 8,364.8 | | 9,949.6 | | 1,937.9 | (11,887.5) | | 8,364.8 | | | \$
12,104.5 | \$ | 11,454.9 | \$ | 2,253.3 | \$ (15,253.9) | \$ | 10,558.8 | | April 3, 2011 | Precision
Castparts
Corp. | Guarantor
Subsidiaries | | Non-
Guarantor
Ibsidiaries | Eliminations | Total | |--|---------------------------------|---------------------------|----|----------------------------------|---------------|---------------| | Assets | | | | | | | | Current assets: | | | | | | | | Cash and cash equivalents | \$
940.2 | \$
11.6 | \$ | 207.2 | \$ — | \$
1,159.0 | | Receivables, net | 53.8 | 3,608.9 | | 125.2 | (2,809.2) | 978.7 | | Inventories | | 1,180.5 | | 278.9 | _ | 1,459.4 | | Prepaid expenses and other current assets | 2.6 | 9.0 | | 9.4 | _ | 21.0 | | Income tax receivable | 33.6 | | | | (13.6) | 20.0 | | Deferred income taxes | 9.6 | _ | | 4.8 | (14.4) | _ | | Discontinued operations | | 6.5 | | 100.0 | (94.0) | 12.5 | | Total current assets | 1,039.8 | 4,816.5 | | 725.5 | (2,931.2) | 3,650.6 | | Property, plant and equipment, net | 1.3 | 909.8 | | 283.7 | | 1,194.8 | | Goodwill | | 2,352.2 | | 537.0 | | 2,889.2 | | Deferred income taxes | 75.2 | | | | (75.2) | | | Investments in subsidiaries | 9,269.6 | 414.2 | | | (9,683.8) | _ | | Other assets | 163.3 | 523.2 | | 489.5 | | 1,176.0 | | Discontinued operations | | 28.5 | | 16.6 | 0.2 | 45.3 | | | \$
10,549.2 | \$
9,044.4 | \$ | 2,052.3 | \$ (12,690.0) | \$
8,955.9 | | Liabilities and Equity | | | | | - | | | Current liabilities: | | | | | | | | Long-term debt currently due | \$
14.2 | \$
0.3 | \$ | 0.2 | \$ — | \$
14.7 | | Accounts payable | 2,949.6 | 441.7 | | 105.2 | (2,888.7) | 607.8 | | Accrued liabilities | 28.5 | 219.7 | | 56.9 | (1.1) | 304.0 | | Income taxes payable | _ | | | 13.6 | (13.6) | _ | | Deferred income taxes | _ | 23.7 | | _ | (14.4) | 9.3 | | Discontinued operations | _ | 19.6 | | 1.0 | (14.4) | 6.2 | | Total current liabilities | 2,992.3 | 705.0 | | 176.9 | (2,932.2) | 942.0 | | Long-term debt | 215.4 | 0.6 | | 5.9 | | 221.9 | | Deferred income taxes | | 205.9 | | 63.5 | (75.0) | 194.4 | | Pension and other postretirement benefit obligations | 163.9 | 87.5 | | 1.1 | _ | 252.5 | | Other long-term liabilities | 13.1 | 159.1 | | 8.4 | | 180.6 | | Discontinued operations | | | | | _ | _ | | Commitments and contingencies | | | | | | | | Total equity |
7,164.5 |
7,886.3 | | 1,796.5 | (9,682.8) |
7,164.5 | | | \$
10,549.2 | \$
9,044.4 | \$ | 2,052.3 | \$ (12,690.0) | \$
8,955.9 | # Condensed Consolidating Statements of Cash Flows | Year Ended April 1, 2012 | C | recision
astparts
Corp. | Guarantor
ubsidiaries | Non-
uarantor
bsidiaries | Elimin | ations | Total | |---|----|-------------------------------|--------------------------|--------------------------------|--------|---------|---------------| | Net cash provided by operating activities | \$ | 34.2 | \$
878.3 | \$
125.8 | \$ | | \$
1,038.3 | | Acquisitions of businesses, net of cash acquired | | (944.0) | (431.2) | (48.7) | | | (1,423.9) | | Capital expenditures | | (0.5) | (167.2) | (24.4) | | | (192.1) | | Intercompany advances | | | (310.0) | 8.4 | | 301.6 | | | Intercompany loans | | 17.2 | | | | (17.2) | | | Other investing activities, net | | | 35.5 | (9.1) | | _ | 26.4 | | Net cash provided (used) by investing activities of discontinued operations | | _ | 0.5 | (0.6) | | 0.1 | _ | | Net cash used by investing activities | | (927.3) | (872.4) | (74.4) | | 284.5 | (1,589.6) | | Net change in long-term debt | | (28.6) | 0.1 | (0.1) | | | (28.6) | | Common stock issued | | 122.1 | _ | _ | | | 122.1 | | Excess tax benefits from share-based payment arrangements | | 29.6 | _ | _ | | | 29.6 | | Cash dividends | | (17.3) | | | | | (17.3) | | Intercompany advances | | 301.7 | _ | _ | (| (301.7) | _ | | Intercompany loans | | _ | | (40.1) | | 40.1 | | | Other financing activities, net | | (1.8) | _ | (0.6) | | _ | (2.4) | | Net cash provided by financing activities of discontinued operations | | _ | _ | 22.9 | | (22.9) | _ | | Net cash provided (used) by financing activities | | 405.7 | 0.1 | (17.9) | | (284.5) | 103.4 | | Effect of exchange rate changes on cash and cash equivalents | | _ | _ | (12.4) | | | (12.4) | | Net increase in cash and cash equivalents | | (487.4) | 6.0 | 21.1 | | | (460.3) | | Cash and cash equivalents at beginning of year | | 940.2 | 11.6 | 207.2 | | | 1,159.0 | | Cash and cash equivalents at end of year | \$ | 452.8 | \$
17.6 | \$
228.3 | \$ | | \$
698.7 | # Condensed Consolidating Statements of Cash Flows | Year Ended April 3, 2011 | Precision
Castparts
Corp. | | Guarantor
Subsidiaries | Non-
uarantor
bsidiaries | Eliminations | Total | |--|---------------------------------|-----|---------------------------|--------------------------------|--------------|---------------| | Net cash (used) provided by operating activities | | .1) | \$ 933.6 | \$
104.5 | \$ — | \$
1,038.0 | | Acquisitions of businesses, net of cash acquired | (25 | .0) | (12.2) | | | (37.2) | | Investment in unconsolidated affiliates | (7 | .2) | | (11.2) | 7.2 | (11.2) | | Capital expenditures | _ | _ | (86.9) | (33.5) | _ | (120.4) | | Intercompany advances | _ | _ | (851.6) | 9.6 | 842.0 | | | Intercompany loans | (7 | .2) | _ | _ | 7.2 | _ | | Other investing activities, net | 14 | .9 | 25.5 | (6.8) | _ | 33.6 | | Net cash provided by investing activities of discontinued operations | - | _ | 3.2 | 5.9 | (6.8) | 2.3 | | Net cash used by investing activities | (24 | .5) | (922.0) | (36.0) | 849.6 | (132.9) | | Net change in long-term debt | (14 | .7) | 0.1 | (0.1) | _ |
(14.7) | | Common stock issued | 116 | .3 | _ | _ | _ | 116.3 | | Excess tax benefits from share-based payment arrangements | 30 | .3 | | _ | _ | 30.3 | | Cash dividends | (17 | .1) | _ | _ | _ | (17.1) | | Intercompany advances | 835 | .2 | _ | _ | (835.2) | _ | | Intercompany loans | - | _ | (1.4) | 8.6 | (7.2) | | | Other financing activities, net | - | _ | _ | 6.0 | (7.2) | (1.2) | | Net cash provided (used) by financing activities | 950 | .0 | (1.3) | 14.5 | (849.6) | 113.6 | | Effect of exchange rate changes on cash and cash equivalents | | _ | _ |
27.9 | _ | 27.9 | | Net increase in cash and cash equivalents | 925 | .4 | 10.3 | 110.9 | | 1,046.6 | | Cash and cash equivalents at beginning of year | 14 | .8 | 1.3 | 96.3 | | 112.4 | | Cash and cash equivalents at end of year | \$ 940 | .2 | \$ 11.6 | \$
207.2 | <u>\$</u> | \$
1,159.0 | # Condensed Consolidating Statements of Cash Flows | Year Ended March 28, 2010 | p | | | Guarantor
Subsidiaries | - | Non-
uarantor
bsidiaries | Eliminations | Total | |---|----|-----------|----|---------------------------|----|--------------------------------|--------------|-------------| | Net cash (used) provided by operating activities | \$ | (112.6) | \$ | 864.2 | \$ | 158.2 | \$ — | \$
909.8 | | Acquisitions of businesses, net of cash acquired | | (864.2) | | _ | | | | (864.2) | | Investment in unconsolidated affiliates | | | | | | (351.0) | _ | (351.0) | | Capital expenditures | | (0.3) | | (91.9) | | (77.3) | | (169.5) | | Intercompany advances | | (150.4) | | (740.9) | | 25.0 | 866.3 | | | Intercompany loans | | (73.6) | | | | | 73.6 | | | Other investing activities, net | | 24.8 | | (11.6) | | (6.3) | _ | 6.9 | | Net cash (used) provided by investing activities of discontinued operations | | _ | | (13.0) | | 4.2 | 10.8 | 2.0 | | Net cash used by investing activities | | (1,063.7) | | (857.4) | | (405.4) | 950.7 | (1,375.8) | | Net change in long-term debt | | (54.0) | | (6.4) | | 5.1 | | (55.3) | | Common stock issued | | 89.0 | | _ | | | _ | 89.0 | | Excess tax benefits from share-based payment arrangements | | 23.1 | | _ | | _ | _ | 23.1 | | Cash dividends | | (16.9) | | _ | | | _ | (16.9) | | Intercompany advances | | 726.7 | | _ | | | (726.7) | | | Intercompany loans | | | | | | 73.6 | (73.6) | | | Capital contributions | | | | _ | | 150.4 | (150.4) | | | Net cash used by financing activities of discontinued operations | | _ | | (1.0) | | _ | _ | (1.0) | | Net cash provided (used) by financing activities | | 767.9 | | (7.4) | | 229.1 | (950.7) | 38.9 | | Effect of exchange rate changes on cash and cash equivalents | | | | _ | | (15.0) | _ | (15.0) | | Net decrease in cash and cash equivalents | | (408.4) | _ | (0.6) | | (33.1) | | (442.1) | | Cash and cash equivalents at beginning of year | | 423.2 | | 1.9 | | 129.4 | _ | 554.5 | | Cash and cash equivalents at end of year | \$ | 14.8 | \$ | 1.3 | \$ | 96.3 | \$ | \$
112.4 | ## REPORT OF INDEPENDENT REGISTERED PUBLIC
ACCOUNTING FIRM To the Board of Directors and Shareholders of Precision Castparts Corp. Portland, Oregon We have audited the accompanying consolidated balance sheets of Precision Castparts Corp. and subsidiaries (the "Company") as of April 1, 2012 and April 3, 2011, and the related consolidated statements of income, equity and comprehensive income, and of cash flows for each of the three years in the period ended April 1, 2012. These financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, such consolidated financial statements present fairly, in all material respects, the financial position of Precision Castparts Corp. and subsidiaries as of April 1, 2012 and April 3, 2011, and the results of their operations and their cash flows for each of the three years in the period ended April 1, 2012, in conformity with accounting principles generally accepted in the United States of America. We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), the Company's internal control over financial reporting as of April 1, 2012, based on the criteria established in *Internal Control—Integrated Framework* issued by the Committee of Sponsoring Organizations of the Treadway Commission, and our report dated May 31, 2012 expressed an unqualified opinion on the Company's internal control over financial reporting. /s/ DELOITTE & TOUCHE LLP Portland, Oregon May 31, 2012 # Quarterly Financial Information (1) (Unaudited) (In millions, except per share data) | 2012 | 1s | t Quarter | 2nd | Quarter | 3r | d Quarter | 4 | th Quarter | |---|----|------------------|-----|------------------|----|------------------|----|------------------| | Net sales | \$ | 1,675.3 | \$ | 1,784.7 | \$ | 1,805.9 | \$ | 1,948.7 | | Gross profit | \$ | 525.0 | \$ | 550.9 | \$ | 572.3 | \$ | 617.1 | | Net income | \$ | 286.5 | \$ | 295.0 | \$ | 307.7 | \$ | 336.6 | | Net income (loss) attributable to PCC shareholders: | | | | | | | | | | Continuing operations | \$ | 285.6 | \$ | 296.5 | \$ | 310.0 | \$ | 338.4 | | Discontinued operations | | 0.4 | | (1.8) | | (2.7) | | (2.3) | | | \$ | 286.0 | \$ | 294.7 | \$ | 307.3 | \$ | 336.1 | | Net income (loss) per share-basic: | | | | | | | | | | Continuing operations | | 1.99 | | 2.06 | | 2.15 | | 2.33 | | Discontinued operations | | | | (0.01) | | (0.02) | | (0.01) | | | | 1.99 | | 2.05 | | 2.13 | | 2.32 | | Net income (loss) per share-diluted: | | | | | | | | | | Continuing operations | | 1.97 | | 2.04 | | 2.13 | | 2.31 | | Discontinued operations | | | | (0.01) | | (0.02) | | (0.01) | | | | 1.97 | | 2.03 | | 2.11 | | 2.30 | | Cash dividends per share | | 0.03 | | 0.03 | | 0.03 | | 0.03 | | Common stock prices: | | | | | | | | | | High | | 165.99 | | 173.98 | | 178.98 | | 179.47 | | Low | | 140.42 | | 136.04 | | 139.87 | | 162.07 | | End | | 165.84 | | 155.46 | | 164.79 | | 172.90 | | 2011 | 1s | t Quarter | 2nd | Quarter | 3r | d Quarter | 4 | th Quarter | | Net sales | \$ | 1,446.8 | \$ | 1,508.1 | \$ | 1,590.3 | \$ | 1,674.9 | | Gross profit | \$ | 450.1 | \$ | 460.9 | \$ | 488.6 | \$ | 493.8 | | Net income | \$ | 235.4 | \$ | 251.3 | \$ | 256.9 | \$ | 271.2 | | Net income (loss) attributable to PCC shareholders: | | | | | | | | | | Continuing operations | \$ | 236.1 | \$ | 243.6 | \$ | 258.7 | \$ | 271.0 | | Discontinued operations | | (1.1) | | 7.4 | | (2.2) | | | | | \$ | 235.0 | \$ | 251.0 | \$ | 256.5 | \$ | 271.0 | | Net income (loss) per share-basic: | | | | | | | | | | Continuing operations | | 1.66 | | 1.71 | | 1.81 | | 1.89 | | Discontinued operations | | (0.01) | | 0.05 | | (0.01) | | | | | | 1.65 | | 1.76 | | 1.80 | | 1.89 | | Net income (loss) per share-diluted: | _ | | | | | | | | | Continuing operations | | 1.65 | | 1.70 | | 1.80 | | 1.87 | | Discontinued operations | | (0.01) | | 0.05 | | (0.02) | | | | | | 1.64 | | 1.75 | | 1.78 | _ | 1.87 | | Cash dividends per share | | 0.03 | | 0.03 | | 0.03 | | 0.03 | | Common stock prices: | | | | | | | | | | Common stock prices. | | | | | | | | | | High | | 135.40 | | 131.74 | | 145.40 | | 151.96 | | 1 | | 135.40
102.46 | | 131.74
100.99 | | 145.40
126.90 | | 151.96
136.00 | Historical amounts have been restated to present certain businesses as discontinued operations. # ITEM 9. CHANGES IN AND DISAGREEMENTS WITH ACCOUNTANTS ON ACCOUNTING AND FINANCIAL DISCLOSURE None. ## ITEM 9A. CONTROLS AND PROCEDURES #### **Evaluation of Controls and Procedures** We maintain disclosure controls and procedures that are designed with the objective of providing reasonable assurance that information required to be disclosed in the reports we file or submit under the Securities Exchange Act of 1934, as amended, is recorded, processed, summarized and reported within the time periods specified in the SEC's rules and forms, and that such information is accumulated and communicated to our management, including our Chief Executive Officer and Chief Financial Officer, as appropriate, to allow timely decisions regarding required disclosure. In designing and evaluating our disclosure controls and procedures, our management recognizes that any controls and procedures, no matter how well designed and operated, can provide only reasonable assurance of achieving the desired control objectives, and our management is required to apply their judgment in evaluating the cost-benefit relationship of possible controls and procedures. Under the supervision and with the participation of our management, including our Chief Executive Officer and Chief Financial Officer, an evaluation was performed on the effectiveness of the design and operation of our disclosure controls and procedures as of the end of the period covered by this annual report. Based on that evaluation, our management, including our Chief Executive Officer and Chief Financial Officer, concluded that our disclosure controls and procedures were effective at the reasonable assurance level as of April 1, 2012. ## **Changes in Internal Control Over Financial Reporting** There has been no change in our internal control over financial reporting during our most recent fiscal quarter that has materially affected, or is reasonably likely to materially affect, our internal controls over financial reporting. ## **Chief Executive Officer and Chief Financial Officer Certifications** The certifications of our Chief Executive Officer and Chief Financial Officer required under Section 302 of the Sarbanes-Oxley Act have been filed as Exhibits 31.1 and 31.2 to this report. ## Management's Report on Internal Control Over Financial Reporting Our management is responsible for establishing and maintaining adequate internal control over financial reporting, as this term is defined in Exchange Act Rule 13a-15(f). Our internal control over financial reporting process is designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. Our internal control over financial reporting includes those policies and procedures that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the Company; (2) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the Company are being made only in accordance with authorizations of management and directors of the Company; and (3) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the Company's assets that could have a material effect on the financial statements. Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate. Under the supervision and with the participation of our management, including our Chief Executive Officer and Chief Financial Officer, we conducted an evaluation of the effectiveness of our internal control over financial reporting based on the criteria set forth by the Committee of Sponsoring Organizations of the Treadway Commission in Internal Control—Integrated Framework. Based on our assessment using that criteria, our management concluded that, as of April 1, 2012, the Company's internal control over financial reporting was effective. During fiscal 2012, PCC acquired eight businesses. Management has excluded these businesses from its assessment of internal control over financial reporting as of April 1, 2012 as it was determined that Management could not complete an assessment of the internal control over financial reporting of the acquired businesses in the period between the acquisition date and the date of management's assessment
date. Total assets and revenues of these acquisitions represent approximately 16.8% and 5.7%, respectively, of the related consolidated financial statement amounts as of and for the fiscal year ended April 1, 2012. | Our internal control over financial reporting as of April 1, 2012, has been audited by Deloitte & Touche LLP, an independent registered public accounting firm, as stated in their report which is included herein. | | | | | | | | | |---|--|--|--|--|--|--|--|--| ## REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM To the Board of Directors and Shareholders of Precision Castparts Corp. Portland, Oregon We have audited the internal control over financial reporting of Precision Castparts Corp. and subsidiaries (the "Company") as of April 1, 2012, based on criteria established in *Internal Control - Integrated Framework* issued by the Committee of Sponsoring Organizations of the Treadway Commission. As described in Management's Report on Internal Control Over Financial Reporting, management excluded from its assessment the internal control over financial reporting at eight businesses, which were acquired during the year ended April 1, 2012, and whose financial statements constitute, in aggregate, 16.8% of total assets and 5.7% of revenues of the consolidated financial statement amounts as of and for the year ended April 1, 2012. Accordingly, our audit did not include the internal control over financial reporting at such businesses. The Company's management is responsible for maintaining effective internal control over financial reporting and for its assessment of the effectiveness of internal control over financial reporting, included in the accompanying Management's Report on Internal Control over Financial Reporting. Our responsibility is to express an opinion on the Company's internal control over financial reporting based on our audit. We conducted our audit in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether effective internal control over financial reporting was maintained in all material respects. Our audit included obtaining an understanding of internal control over financial reporting, assessing the risk that a material weakness exists, testing and evaluating the design and operating effectiveness of internal control based on the assessed risk, and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. A company's internal control over financial reporting is a process designed by, or under the supervision of, the company's principal executive and principal financial officers, or persons performing similar functions, and effected by the company's board of directors, management, and other personnel to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. A company's internal control over financial reporting includes those policies and procedures that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the company; (2) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the company are being made only in accordance with authorizations of management and directors of the company; and (3) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the company's assets that could have a material effect on the financial statements. Because of the inherent limitations of internal control over financial reporting, including the possibility of collusion or improper management override of controls, material misstatements due to error or fraud may not be prevented or detected on a timely basis. Also, projections of any evaluation of the effectiveness of the internal control over financial reporting to future periods are subject to the risk that the controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate. In our opinion, the Company maintained, in all material respects, effective internal control over financial reporting as of April 1, 2012, based on the criteria established in *Internal Control - Integrated Framework* issued by the Committee of Sponsoring Organizations of the Treadway Commission. We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), the consolidated financial statements as of and for the year ended April 1, 2012 of the Company and our report dated May 31, 2012 expressed an unqualified opinion on those financial statements. /s/ DELOITTE & TOUCHE LLP Portland, Oregon May 31, 2012 ## ITEM 9B. OTHER INFORMATION None. ## **PART III** ## ITEM 10. DIRECTORS, EXECUTIVE OFFICERS AND CORPORATE GOVERNANCE Information with respect to Directors of the Company is incorporated herein by reference to "Proposal 1: Election of Directors" continuing through "Board of Directors and Committee Meetings and Board Leadership Structure" and to "Audit Committee" and "Report of the Audit Committee" in our Proxy Statement to be filed for the 2012 Annual Meeting of Shareholders of the Registrant. The information required by this item with respect to our executive officers follows Part I, Item 4(a) of this document. Information with respect to compliance with Section 16(a) of the Exchange Act is incorporated herein by reference to "Section 16(a) Beneficial Ownership Reporting Compliance" in our Proxy Statement to be filed for the 2012 Annual Meeting of Shareholders of the Registrant. The Company has adopted a code of ethics that applies to the Registrant's principal executive officer, principal financial officer, principal accounting officer or controller, or persons performing similar functions. The Company has posted this Code of Conduct on the PCC Corporate Center at www.precast.com/PCC/Governance.html. A copy may also be received free of charge by calling Investor Relations at (503) 946-4850 or sending an email to info@precastcorp.com. #### ITEM 11. EXECUTIVE COMPENSATION Information with respect to Executive Compensation is incorporated herein by reference to "Compensation Committee Interlocks and Insider Participation," "Compensation of Executive Officers," "Compensation Discussion and Analysis" and "Director Compensation" in the Proxy Statement to be filed for the 2012 Annual Meeting of Shareholders of the Registrant. # ITEM 12. SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT AND RELATED STOCKHOLDER MATTERS Information with respect to Security Ownership of Certain Beneficial Owners and Management and Related Stockholder Matters is incorporated herein by reference to "Security Ownership of Certain Beneficial Owners," "Security Ownership of Directors and Executive Officers" and "Equity Compensation Plan Information" in the Proxy Statement to be filed for the 2012 Annual Meeting of Shareholders of the Registrant. # ITEM 13. CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS, AND DIRECTOR INDEPENDENCE Information with respect to Certain Relationships and Related Transactions and Director Independence is incorporated herein by reference to "Proposal 1: Election of Directors, Corporate Governance" and continuing through "Director Independence" and to "Transactions with Related Persons" in the Proxy Statement to be filed for the 2012 Annual Meeting of Shareholders of the Registrant. ## ITEM 14. PRINCIPAL ACCOUNTING FEES AND SERVICES Information with respect to Principal Accounting Fees and Services is incorporated herein by reference to "Proposal 2: Ratification of Appointment of Independent Registered Public Accounting Firm" in the Proxy Statement to be filed for the 2012 Annual Meeting of Shareholders of the Registrant. ## **PART IV** #### ITEM 15. EXHIBITS AND FINANCIAL STATEMENT SCHEDULES ## (a)(1) Financial Statements The following consolidated financial statements of Precision Castparts Corp. are included in "Item 8. Financial Statements and Supplementary Data." Consolidated Statements of Income Consolidated Balance Sheets Consolidated Statements of Cash Flows Consolidated Statements of Equity and Comprehensive Income Notes to Consolidated Statements Report of Independent Registered Public Accounting Firm ## (a)(2) Financial Statement Schedules None. ## (a)(3) Exhibits - 3.1 Restated Articles of Incorporation of Precision Castparts Corp., as amended. (Incorporated herein by reference to Exhibit 3(A) to the Form 10-K filed June 11, 2002.) - 3.2 Articles of Amendment to Restated Articles of Incorporation of Precision Castparts Corp. (Incorporated herein by reference to Exhibit 3(i) to the Form 10-O filed November 8,
2006.) - 3.3 Articles of Amendment to Restated Articles of Incorporation of Precision Castparts Corp. (Incorporated herein by reference to Exhibit 3.1 to the Form 8-K filed December 16, 2008.) - 3.4 Bylaws of Precision Castparts Corp. (Incorporated herein by reference to Exhibit 3.2 to the Form 8-K filed February 18, 2011.) - 4.1 Indenture dated December 17, 1997 between J.P. Morgan Trust Company, National Association (as successor to Bank One Trust Company, N.A., which was the successor to The First National Bank of Chicago) as Trustee and PCC (Incorporated herein by reference to Exhibit (4)A to the Form 10-K filed June 26, 1998.) - 4.2 First Supplemental Indenture dated as of June 30, 2001 between J.P. Morgan Trust Company, National Association (as successor to Bank One Trust Company, N.A., which was the successor to The First National Bank of Chicago) as Trustee and PCC (Incorporated herein by reference to Exhibit 4.6 to the Form S-4 filed September 23, 2003.) - 4.3 PCC Guarantee of Subsidiaries dated July 1, 2001 (Incorporated herein by reference to Exhibit (4)E to the Form 10-K filed June 11, 2002.) - 4.4 Second Supplemental Indenture dated as of December 9, 2003 among J.P. Morgan Trust Company, National Association (as successor to Bank One Trust Company, N.A., which was the successor to The First National Bank of Chicago), as Trustee, PCC and the guarantors named therein (Incorporated herein by reference to Exhibit 4.2 to the Form 10-Q filed February 11, 2004.) - 4.5 Third Supplemental Indenture dated as of December 9, 2003 among J.P. Morgan Trust Company, National Association (as successor to Bank One Trust Company, N.A., which was the successor to The First National Bank of Chicago), as Trustee, PCC and the guarantors named therein (Incorporated herein by reference to Exhibit 4.3 to the Form 10-Q filed February 11, 2004.) - 4.6 Tri-Party Agreement dated as of August 18, 2005 by and among PCC, J.P. Morgan Trust Company, National Association, as resigning trustee, and U.S. Bank National Association, as successor trustee (Incorporated herein by reference to Exhibit 4.8 to the Form 10-K filed June 14, 2006.) - Form of 5.60% Senior Note due 2013 (Incorporated herein by reference to Exhibit A to Exhibit 4.2 to the Form 10-Q filed February 11, 2004.) - 4.8 Form of Notation of Guarantee (Incorporated herein by reference to Exhibit E to Exhibit 4.2 to the Form 10-Q filed February 11, 2004.) - 4.9 Rights Agreement, dated as of December 12, 2008, between Precision Castparts Corp. and the Bank of New York Mellon (Incorporated herein by reference to Exhibit 4.1 to the Form 8-K filed December 16, 2008.) Credit Agreement, dated November 30, 2011, by and among Precision Castparts Corp., Bank of America, N.A. as Administrative Agent, Swing Line Lender and L/C Issuer, Wells Fargo Bank, National Association and Citibank, 10.1 N.A., as Syndication Agents, and the other lenders from time to time party thereto (Incorporated herein by reference to Exhibit 10.1 to the Form 8-K filed December 5, 2011.) 10.2 Non-Employee Directors' Stock Option Plan (Incorporated herein by reference to Exhibit (10)B to the Form 10-O filed August 8, 1997.) * 10.3 1994 Stock Incentive Plan, as amended (Incorporated herein by reference to Exhibit 10.2 to the Form 8-K filed November 19, 2007.) * 10.4 1999 Non-Qualified Stock Option Plan, as amended (Incorporated herein by reference to Exhibit 10.3 to the Form 8-K filed November 19, 2007.) 10.5 2001 Stock Incentive Plan, as amended (Incorporated herein by reference to Exhibit 10.1 to the Form 8-K filed August 15, 2008.) * 10.6 2008 Employee Stock Purchase Plan (Incorporated herein by reference to Exhibit 10.1 to the Form 10-Q filed February 5, 2010) * 10.7 Non-Employee Directors Deferred Stock Units Program (Incorporated herein by reference to Exhibit 10.10 to the Form 10-K filed May 27, 2010) * 10.8 Form of Nonstatutory Stock Option Agreement for SERP Level One and Level Two Participants (Incorporated herein by reference to Exhibit 10.1 to the Form 8-K filed August 14, 2009.) * 10.9 Form of Deferred Stock Units Award Agreement (Incorporated herein by reference to Exhibit 10.12 to the Form 10-K filed May 27, 2010) * 10.10 Executive Performance Incentive Plan (Incorporated herein by reference to Exhibit A to the Company's July 3, 2007 Proxy Statement.) * 10.11 Incentive Compensation Program for Human Capital Planning Performance (Incorporated herein by reference to Exhibit 10.15 to the Form 10-K filed May 28, 2009.) * 10.12 Executive Deferred Compensation Plan, 2005 Restatement as amended through Amendment No. 3 (Incorporated herein by reference to Exhibit 10.16 to the Form 10-K filed May 28, 2009.) * 10.13 Nonemployee Directors' Deferred Compensation Plan, 2005 Restatement as amended through Amendment No. 3 (Incorporated herein by reference to Exhibit 10.17 to the Form 10-K filed May 28, 2009.) * 10.14 Frozen Supplemental Executive Retirement Program, December 31, 2004 Restatement (Incorporated herein by reference to Exhibit 10.2 to the Form 8-K filed December 19, 2006.) * 10.15 Supplemental Executive Retirement Program—Level One Plan—Ongoing, as amended * 10.16 Supplemental Executive Retirement Program—Level Two Plan—Ongoing, as amended * 10.17 Form of Amended and Restated Change of Control Agreement for Executives of Precision Castparts Corp. (Incorporated herein by reference to Exhibit 10.20 to the Form 10-K filed June 2, 2011.) * 10.18 Form of Indemnity Agreement for Executives of Precision Castparts Corp. (Incorporated herein by reference to Exhibit (10)M to the Form 10-K filed June 12, 2001.) * 10.19 Time Sharing Agreement, dated October 23, 2007, between Precision Castparts Corp. and Mark Donegan (Incorporated herein by reference to Exhibit 10.1 to the Form 10-Q filed November 9, 2007.) * 21 Subsidiaries of Precision Castparts Corp. 23.1 Consent of Independent Registered Public Accounting Firm, Deloitte & Touche LLP 31.1 Certification of Chief Executive Officer pursuant to Section 302 of the Sarbanes-Oxley Act of 2002 31.2 Certification of Chief Financial Officer pursuant to Section 302 of the Sarbanes-Oxley Act of 2002 32.1 Certification of Chief Executive Officer pursuant to Section 906 of the Sarbanes-Oxley Act of 2002 32.2 Certification of Chief Financial Officer pursuant to Section 906 of the Sarbanes-Oxley Act of 2002 101.INS XBRL Instance Document. | 101.SCH | XBRL Taxonomy Extension Schema Document. | |---------|---| | 101.CAL | XBRL Taxonomy Extension Calculation Linkbase Document. | | 101.DEF | XBRL Taxonomy Extension Definition Linkbase Document. | | 101.LAB | XBRL Taxonomy Extension Label Linkbase Document. | | 101.PRE | XBRL Taxonomy Extension Presentation Linkbase Document. | | | | ^{*} Management contract or compensatory plan or arrangement. (b) See a(3) above. (c) See a(2) above. ## **SIGNATURES** Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the Registrant has duly caused this report to be signed on its behalf by the undersigned, thereunto duly authorized. PRECISION CASTPARTS CORP. | BY: | /s/ Mark Donegan | | | | |-----|--|--|--|--| | | Mark Donegan
Chairman and Chief Executive Officer | | | | Dated: May 31, 2012 Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below by the following persons on behalf of the Registrant and in the capacities and on the dates indicated. | <u>Signature</u> | <u>Title</u> | <u>Date</u> | |---|--|--------------| | As officers or directors of PRECISION CASTPARTS CORP. | | | | /s/ Mark Donegan | Chairman and Chief Executive Officer | May 31, 2012 | | Mark Donegan | | | | /s/ Shawn R. Hagel | Senior Vice President and Chief Financial Officer (Principal Financial and Accounting Officer) | May 31, 2012 | | Shawn R. Hagel | | | | /s/ Don R. Graber | Director | May 31, 2012 | | Don R. Graber | | | | /s/ Lester L. Lyles | Director | May 31, 2012 | | Lester L. Lyles | • | | | /s/ Daniel J. Murphy | Director | May 31, 2012 | | Daniel J. Murphy | • | | | /s/ Vernon E. Oechsle | Director | May 31, 2012 | | Vernon E. Oechsle | • | | | /s/ Steven G. Rothmeier | Director | May 31, 2012 | | Steven G. Rothmeier | • | | | /s/ Ulrich Schmidt | Director | May 31, 2012 | | Ulrich Schmidt | • | | | /s/ RICHARD L. WAMBOLD | Director | May 31, 2012 | | Richard L. Wambold | • | | | /S/ TIMOTHY A. WICKS Timothy A. Wicks | Director | May 31, 2012 | ## PRECISION CASTPARTS CORP. 4650 SW Macadam, Suite 400 Portland, Oregon 97239 ## NOTICE OF ANNUAL MEETING OF SHAREHOLDERS August 14, 2012 You are invited to attend the Annual Meeting of Shareholders of Precision Castparts Corp. The meeting will be held on Tuesday, August 14, 2012 at 1:00 p.m., Pacific Time, in the Bella Vista Room of the Aquariva Restaurant, 0470 SW Hamilton Court, Portland, Oregon. The meeting will be held for the following purposes: - 1. Elect as directors the three nominees named in the attached proxy statement, each to serve for a one-year term; - 2. Ratify the appointment of Deloitte & Touche LLP as the Company's independent registered public accounting firm for the year ending March 31, 2013; - 3. Approve, by an advisory vote, compensation of the Company's named executive officers; - 4. Re-approve and amend the Executive Performance Incentive Plan; and - 5. Conduct any other business that is properly raised before the meeting. Only shareholders of record at the close of business on June 12, 2012 will be able to vote at the meeting. Your vote is important. Please submit a proxy through the internet or, if this proxy statement was mailed to you, by completing, signing and dating the enclosed proxy card and returning it promptly in the enclosed reply envelope. If
you plan to attend the meeting, please mark the appropriate box on the proxy so the Company can prepare an accurate admission list. If you attend the meeting and prefer to vote in person, you will be able to do so. By Order of the Board of Directors, /s/ ROGER A. COOKE Roger A. Cooke Secretary Portland, Oregon July 3, 2012 ## PRECISION CASTPARTS CORP. 4650 SW Macadam, Suite 400 Portland, Oregon 97239 ## PROXY STATEMENT ANNUAL MEETING OF SHAREHOLDERS The Board of Directors of Precision Castparts Corp. (the "Company" or "PCC") solicits your proxy in the form enclosed with this proxy statement. The proxy will be used at the 2012 Annual Meeting of Shareholders, which will be held on Tuesday, August 14, 2012 at 1:00 p.m., Pacific Time, in the Bella Vista Room of the Aquariva Restaurant, 0470 SW Hamilton Court, Portland, Oregon. The proxy may also be used at any adjournment of the meeting. You may submit your proxy to us by mail using the enclosed proxy form. The Company intends to mail a printed copy of this proxy statement and the enclosed proxy form and voting instructions to certain shareholders of record on or about July 3, 2012. All other shareholders will receive a Notice Regarding the Availability of Proxy Materials, which will be mailed on or about July 3, 2012. Shareholders of record at the close of business on June 12, 2012 are entitled to notice of and to vote at the meeting or any adjournment thereof. The Company's outstanding voting securities on June 12, 2012 consisted of 145,328,385 shares of common stock, each of which is entitled to one vote on all matters to be presented at the meeting. The common stock does not have cumulative voting rights. If you have properly submitted your proxy and have not revoked it prior to the Annual Meeting, we will vote your shares according to your instructions on the proxy. If you do not provide any instructions, we will vote your shares: (a) "for" the nominees listed in Proposal 1; (b) "for" Proposals 2, 3 and 4; and (c) in accordance with the recommendations of the Company's management on other business that properly comes before the meeting or matters incident to the conduct of the meeting. If you properly submit your proxy but attend the meeting and choose to vote personally, our ability to exercise the proxy will be suspended. You also may revoke your proxy by notifying Roger A. Cooke, the Secretary of the Company, in writing at the address listed above prior to our exercise of the proxy at the Annual Meeting or any adjournment of the meeting. ## PROPOSAL 1: ELECTION OF DIRECTORS #### We Recommend a Vote "For" All Nominees The Board of Directors presently consists of nine directors. As required by the Company's bylaws, the Board of Directors is currently divided into three classes. The term of office for one of the classes expires each year. This year, the terms of Messrs. Donegan, Oechsle and Schmidt will expire and each is a nominee for reelection. In February 2011, the Board amended the Company's bylaws to phase out the classified Board structure beginning at the 2012 Annual Meeting of Shareholders. Beginning this year through 2014, directors will be elected to one-year terms as the incumbents' three-year terms expire, with all directors standing for election on an annual basis beginning with the 2014 Annual Meeting. The following table provides the name, age, principal occupation and other directorships of each nominee and continuing director, the year in which he became a director of the Company and the year in which his term expires. Except as otherwise noted, each has held his principal occupation for at least five years. The table also includes a summary of the specific experience, qualifications, attributes or skills that led to the conclusion that each nominee or continuing director is qualified to serve on the Board. We will treat "broker non-votes" as shares present but not voting. If a quorum of shares is present at the meeting, the three nominees for director who receive the greatest number of votes cast at the meeting will be elected directors, subject, if applicable, to the policy in PCC's Corporate Governance Guidelines that requires a director nominee who receives more "withhold" votes than "for" votes in an uncontested director election to tender his or her resignation for consideration by the Nominating & Corporate Governance Committee. | Name, Age, Principal Occupation, Other Directorships, Qualifications, Skills and Expertise | Director
Since | Term
Expires | |--|-------------------|-----------------| | Nominees | | | | Mark Donegan—55 | 2001 | 2012 | | Vernon E. Oechsle—69 | 1996 | 2012 | | Ulrich Schmidt—62 | 2007 | 2012 | | Name, Age, Principal Occupation, Other Directorships, Qualifications, Skills and Expertise | Director
Since | Term
Expires | |--|-------------------|-----------------| | Directors Whose Terms Continue | | | | Don R. Graber—68 President and Chief Executive Officer of Colleton Enterprises LLC, a private consulting and investment company located in Dayton, Ohio, since March 2005. From 1997 to 2004, Chairman, President and Chief Executive Officer of Huffy Corporation, a manufacturer of wheeled products; retired from Huffy in January 2004. In October 2004, Huffy Corporation filed a petition for voluntary reorganization under Chapter 11 of the U.S. Bankruptcy Code. Mr. Graber was a director of MTC Technologies, Inc. within the past five years. Mr. Graber's background as a chief executive officer and chairman makes him well qualified to serve as a member of the Board and Chair of the Company's Nominating & Corporate Governance Committee. | 1995 | 2014 | | Gen. Lester L. Lyles (Ret.)—66 | 2008 | 2014 | | Daniel J. Murphy—64 Retired; from October 2003 until November 2009, Chief Executive Officer of Alliant Techsystems Inc. ("ATK"), a supplier of aerospace and defense products and ammunition, and Chairman of ATK from April 2005 until November 2009. Mr. Murphy was a director of Lyondell Chemical Company within the past five years. Prior to his leadership at ATK, Mr. Murphy achieved the rank of Vice Admiral as part of a 30-year career with the U.S. Navy. His experience as a chief executive officer of an aerospace products supplier and executive military experience makes Mr. Murphy well qualified to serve as a member of the Board. | 2007 | 2013 | | Steven G. Rothmeier—65 | 1994 | 2013 | | Richard L. Wambold—60 | 2009 | 2013 | | Name, Age, Principal Occupation, Other Directorships, Qualifications, Skills and Expertise | Director
Since | Term
Expires | | |--|-------------------|-----------------|--| | Directors Whose Terms Continue | | | | | Timothy A. Wicks—47 | 2010 | 2014 | | Executive Vice President, Operations, of OptumInsight, an operating division of UnitedHealth Group Incorporated ("UHG"), a diversified health care company. From May 2010 until April 2012, President of Ingenix Outsourcing, a business unit of OptumInsight. From October 2008 to April 2010, Mr. Wicks served as an executive officer of YRC Worldwide, Inc., a transportation service provider, initially as Executive Vice President of Finance and Chief Financial Officer and subsequently as President and Chief Operating Officer. Prior to working at YRC Worldwide, Mr. Wicks held numerous management positions with Unitedhealthcare, the largest operating division of UHG, including Senior Vice President, Strategic Growth Initiatives (2006-2008) and Senior Vice President, Product Development and Management (2004-2006). Mr. Wicks was a director and non-executive chairman of GenCorp Inc. within the past five years. Mr. Wicks' senior management and non-executive chairman experience makes him well qualified to serve as a member of the Board. ## Board of Directors and Committee Meetings and Board Leadership Structure Under Oregon law, PCC is managed under the direction of the Board of Directors. The Board establishes broad corporate policies and authorizes various types of transactions, but it is not involved in day-to-day operational details. During fiscal 2012, the Board held 4 regular meetings and 2 special meetings. PCC encourages but does not require members of the Board to attend the Annual Meeting. Last year, six directors attended the Annual Meeting. The Board has three standing committees. The table below shows the number of committee meetings conducted in fiscal 2012 and the directors who currently serve on these committees. The functions of the committees are described in subsequent sections. | | Board Committees | | | | |---------------|-------------------------|--------------|-----------------------------------|--| | Director | Audit | Compensation | Nominating & Corporate Governance | | | Mr. Donegan | | | | | | Mr. Graber | | X | X (Chair) | | | Mr. Lyles | | | X | | | Mr. Murphy | | | X | | | Mr. Oechsle | X | X | | | | Mr. Rothmeier | | X (Chair) | | | | Mr. Schmidt | X (Chair) | | | | | Mr. Wambold | | | X | | | Mr. Wicks | X | | | | | 2012 Meetings | 8 | 5 | 3 | | During fiscal 2012, each director attended at least 75% of the
aggregate of the total number of meetings of the Board during the period for which he was a director and the total number of meetings held by all committees on which and during the period that he served. The Board has determined that the appropriate leadership structure for the Board at this time is for Mr. Donegan, the Chief Executive Officer of the Company, to serve as Chairman of the Board. The non-management directors believe that Mr. Donegan's in-depth knowledge of each of the Company's businesses and the competitive challenges each business faces makes him the best-qualified director to serve as Chairman. A lead non-management director—currently, Mr. Graber—presides over the regular executive sessions of the non-management directors and acts as chair at Board meetings when the Chairman is not present. The lead director for these sessions is elected on an annual basis by vote of the non-management directors. The lead non-management director develops the agenda of matters for the non-management directors to consider and follows up on any actions that result from the executive session. The lead director also is available to consult with shareholders when appropriate and may call meetings of the non-management directors. ## **Director Compensation** Non-employee directors received the following fees for fiscal 2012 to the extent applicable to the individual director: (i) an annual cash retainer of \$72,000 for board service; (ii) an annual cash retainer of \$15,000 for service on the audit committee and an annual cash retainer of \$10,000 for service on a committee other than the audit committee; and (iii) a \$15,000 annual fee for service as chair of the audit committee and a \$10,000 annual fee for service as chair of a committee other than the audit committee. The cash fees are payable in quarterly increments in arrears subject to deferral elections. In addition, each non-employee director who was a director immediately following the Company's 2011 Annual Meeting received a deferred stock unit award with a value of \$125,000. These awards vest ratably over three years and are payable in shares of Company common stock on cessation of Board service. The Board believes that in order to better align the interests of individual Board members with those of the Company's shareholders it is important for Board members to own Company common stock. Accordingly, all Board members are required to own stock, deferred stock units or other equivalents equal to five times their annual retainer within five years of joining the Board. All directors have met the current stock ownership guidelines in accordance with the implementation schedule. The Company maintains an unfunded Non-Employee Director Deferred Compensation Plan (the "NDDC"). The NDDC allows participants to elect to defer directors' fees and credit the amounts to an account under the NDDC. There is not a minimum or maximum deferral limit. Investment results are determined by performance options selected by the participant, which in fiscal 2012 included a phantom stock fund and certain mutual funds and pooled investment vehicles specified in the NDDC. In fiscal 2012, participants could select performance options and change an existing selection on any business day, except for selections made with respect to the phantom stock fund. One time each calendar year, a participant who is currently serving on the Board may change his performance option selection for previously deferred compensation to select the phantom stock fund performance option. NDDC benefits are ordinarily paid pursuant to the time of payment election made by the participant prior to earning the compensation or at termination of Board service. The form of payment is either a cash lump sum, installments from 2 to 20 years or, with respect to the phantom stock fund performance option only, in shares of Company common stock. The following table shows compensation earned by the non-employee directors of the Company in fiscal 2012. | Name | Fees Earned
Or Paid in
Cash
(\$) | Stock Awards (\$)(1) | Total
(\$) | |---------------------|---|----------------------|---------------| | Don R. Graber | 102,000 | 125,000 | 227,000 | | Lester L. Lyles | 82,000 | 125,000 | 207,000 | | Daniel J. Murphy | 82,000 | 125,000 | 207,000 | | Vernon E. Oechsle | 97,000 | 125,000 | 222,000 | | Steven G. Rothmeier | 92,000 | 125,000 | 217,000 | | Ulrich Schmidt | 102,000 | 125,000 | 227,000 | | Richard L. Wambold | 82,000 | 125,000 | 207,000 | | Timothy A. Wicks | 87,000 | 125,000 | 212,000 | (1) Represents the grant date fair value of deferred stock units granted in fiscal 2012 computed in accordance with accounting guidance applicable to stock-based compensation. The grant date fair value is based on the closing market price of the Company's common stock on the grant date. Immediately following the 2011 Annual Meeting on August 16, 2011, each non-employee director was awarded 832 deferred stock units with an aggregate grant date fair value of \$125,000. As of April 1, 2012, non-employee directors held the following numbers of unvested deferred stock units: each of Messrs. Graber, Oechsle and Rothmeier, 2,021 unvested deferred stock units; each of Messrs. Lyles, Murphy and Schmidt, 2,018 unvested deferred stock units; and each of Messrs. Wambold and Wicks, 1,514 unvested deferred stock units. The Company formerly awarded stock options as an element of nonemployee director compensation; this was discontinued in 2004. As of April 1, 2012, non-employee directors held outstanding options for the following numbers of shares of common stock: each of Messrs. Graber and Oechsle, 4,000 shares; and each of Messrs. Lyles, Murphy, Rothmeier, Schmidt, Wambold and Wicks, no shares. ## **Corporate Governance** PCC maintains a corporate governance page on its website that includes key information about its corporate governance initiatives, including PCC's Corporate Governance Guidelines, its Code of Conduct and the charters for the Audit, Nominating & Corporate Governance and Compensation Committees of the Board of Directors. The corporate governance page can be found at www.precast.com, by clicking on "Investor Relations" and then "Corporate Governance." PCC's policies and practices reflect corporate governance initiatives that are compliant with SEC rules, the listing requirements of the New York Stock Exchange (NYSE) and the corporate governance requirements of the Sarbanes-Oxley Act of 2002, including: - The Board of Directors has adopted corporate governance policies; - A majority of the Board members are independent of PCC and its management; - All members of the Board committees are independent; - The non-management members of the Board of Directors meet regularly without the presence of management; - PCC has a code of conduct and a financial code of professional conduct that also apply to all of its officers; and - PCC's Audit Committee has procedures in place for the anonymous submission of employee complaints on accounting, internal controls or auditing matters that are incorporated into a web-based and telephonic reporting program available to all employees. ## **Director Independence** No member of the Board is considered independent unless the Board of Directors affirmatively determines that the member has no material relationship with PCC or any of its subsidiaries (either directly or as a partner, shareholder or officer of an entity that has a relationship with PCC or any of its subsidiaries). The Board has reviewed the relationships between each of the directors and PCC and its subsidiaries and has determined that Messrs. Graber, Lyles, Murphy, Oechsle, Rothmeier, Schmidt, Wambold and Wicks are independent under the NYSE corporate governance listing standards and have no material relationships with PCC or its subsidiaries (other than being a director or shareholder of PCC). Mr. Donegan is not an independent director because he is an executive officer of PCC. #### **Shareholder Communications** Shareholders and other interested parties may communicate with the non-management directors by written inquiries sent to Precision Castparts Corp., Attention: Non-Management Directors, 4650 SW Macadam Avenue, Suite 400, Portland, Oregon 97239-4262. PCC's General Counsel will review these inquiries or communications. Communications other than advertising or promotions of a product or service will be forwarded to the lead non-management director. Shareholders and other interested parties may send communications to the Board of Directors or to specified individual directors using the same procedures. ## **Nominating & Corporate Governance Committee** The Nominating & Corporate Governance Committee of the Board operates pursuant to a charter and is responsible for, among other things, recommending the size of the Board within the boundaries imposed by the Company's bylaws, recommending selection criteria for nominees for election or appointment to the Board, conducting independent searches for qualified nominees and screening the qualifications of candidates recommended by others, recommending to the Board for its consideration one or more nominees for appointment to fill vacancies on the Board as they occur and the slate of nominees for election at the Annual Meeting, and reviewing and making recommendations to the Board with respect to corporate governance. When assessing a director candidate's qualifications, the Nominating & Corporate Governance Committee will consider, among other factors and irrespective of whether the candidate was identified by the Nominating & Corporate Governance Committee or recommended by a shareholder, an analysis of the candidate's qualification as independent as well as the candidate's integrity and moral responsibility, experience at the policy-making level, ability to work constructively with the Chief Executive
Officer and other members of the Board, capacity to evaluate strategy, availability of and willingness to devote time to the Company, and awareness of the social, political and economic environment. While the Company's Corporate Governance Guidelines do not specify a diversity policy or standards, the Committee, as a matter of practice, also considers a candidate's qualifications in light of the expertise and background of the existing directors with the goal of achieving a Board with diverse skills and professional or personal backgrounds. From time to time the Nominating & Corporate Governance Committee uses a third-party executive search firm to identify candidates, review potentially eligible candidates and conduct background and reference checks and interviews with the candidates and others. The Nominating & Corporate Governance Committee will consider qualified candidates for director properly submitted by a shareholder of the Company. Shareholders who wish to submit names to the Nominating & Corporate Governance Committee for consideration at the 2013 Annual Meeting of Shareholders should do so in writing between April 16, 2013 and May 16, 2013, addressed to the Nominating & Corporate Governance Committee, Precision Castparts Corp., 4650 SW Macadam Avenue, Suite 400, Portland, Oregon 97239-4262, setting forth (a) as to each nominee whom the shareholder proposes to nominate for election or reelection as a director, (i) the name, age, business address and residence address of the nominee, (ii) the principal occupation or employment of the nominee, (iii) the number of shares of common stock of the Company beneficially owned by the nominee and (iv) any other information concerning the nominee that would be required, under the rules of the Securities and Exchange Commission, in a proxy statement soliciting proxies for the election of such nominee, or that the shareholder is required to provide to the Company pursuant to the Company's bylaws; and (b) as to the shareholder giving the notice, (i) the name and record address of the shareholder, (ii) the number of shares of common stock of the Company beneficially owned by the shareholder and (iii) any other information that the shareholder is required to provide to the Company pursuant to the Company's bylaws. #### **Audit Committee** The Audit Committee of the Board operates pursuant to a charter and is responsible for, among other things, the appointment of the independent registered public accounting firm for the Company, reviewing with the independent registered public accounting firm the plan and scope of the audit and approving audit fees, monitoring the adequacy of reporting and internal controls, and meeting periodically with the internal auditor and independent registered public accounting firm. Management has the primary responsibility for the financial statements and the reporting process, including the system of internal controls. Consistent with the rules of the NYSE, all members of the Audit Committee are independent and financially literate. The Board of Directors has determined that Messrs. Oechsle, Schmidt and Wicks are audit committee financial experts as defined by the Securities and Exchange Commission. ## **Compensation Committee** The Compensation Committee of the Board operates pursuant to a charter and is responsible for, among other things, determining the compensation to be paid to the Chief Executive Officer and to each of the other executive officers of the Company and developing the Company's executive compensation policies and program. The Committee may not delegate this authority. The Compensation Committee Report appears on page 18. Additional information on the Committee's consideration and determination of executive officer compensation is provided in the Compensation Discussion and Analysis beginning on page 11. ## **Compensation Committee Interlocks and Insider Participation** The directors who served on the Compensation Committee in fiscal 2012 are identified in the table on page 4. No member of the Compensation Committee during fiscal 2012 is a current or former officer or employee of the Company, or had a relationship that requires disclosure as a related party transaction or a Compensation Committee interlock. ## Risk Oversight It is management's responsibility to manage risk and bring to the Board's attention the most material risks to the Company. The Board has oversight responsibility of the processes established to monitor and report material risks. The full Board or a committee of the Board receives reports from the member of management with direct authority over the relevant matter. When a committee of the Board receives these reports, the committee chair reports to the full Board on the substance of the matter and the committee's analysis of management's report. The Audit Committee regularly reviews treasury risks, financial and accounting matters, legal and compliance risks, information technology risks, and other risk management functions. The Nominating & Corporate Governance Committee annually reviews enterprise-wide risk management. The Compensation Committee annually considers risks arising from the Company's employee compensation policies and practices. The Board's role in the risk oversight of the Company has no effect on the Board's leadership structure. #### **Report of the Audit Committee** The Audit Committee reports as follows: - The Audit Committee reviewed the Company's audited financial statements and discussed them with management. Management represented to the Audit Committee that the Company's audited consolidated financial statements were prepared in accordance with accounting principles generally accepted in the United States of America. The Audit Committee also reviewed and discussed the audited consolidated financial information with management and Deloitte & Touche LLP, the Company's independent registered public accounting firm for fiscal 2012, including a discussion of the quality, and not just the acceptability, of the accounting principles and the reasonableness of significant judgments. The Audit Committee discussed with the Company's internal auditor and independent registered public accounting firm the overall scope and plans for their respective audits. The Audit Committee met with the internal auditor and independent registered public accounting firm, with and without management present, to discuss the results of their examinations and the overall quality of the Company's financial reporting. - The Audit Committee discussed with the independent registered public accounting firm the matters required to be discussed under Public Company Accounting Oversight Board standards. - The Audit Committee received from the independent registered public accounting firm the written disclosures and the letter required by applicable requirements of the Public Company Accounting Oversight Board regarding the independent registered public accounting firm's communications concerning independence. The Audit Committee discussed with the independent registered public accounting firm the firm's independence from the Company and its management. - Based on the reviews and discussions referred to above, the Audit Committee recommended to the Board of Directors, and the Board has approved, that the audited financial statements be included in the Company's Annual Report on Form 10-K for the year ended April 1, 2012. The Audit Committee also has appointed Deloitte & Touche LLP to be the Company's independent registered public accounting firm for fiscal 2013, subject to shareholder ratification. Ulrich Schmidt, Chairman Vernon E. Oechsle Timothy A. Wicks ## SECURITY OWNERSHIP OF DIRECTORS AND EXECUTIVE OFFICERS The following table, which was prepared on the basis of information furnished by the persons described, shows ownership of the Company's common stock as of May 1, 2012 by the Chief Executive Officer, by the Chief Financial Officer, by each of the other three most highly compensated executive officers, by each director and director nominee, and by the directors and executive officers of the Company as a group. Unless otherwise indicated, each of the named individuals has sole voting and investment power with respect to the shares shown. The beneficial ownership of each director and executive officer is less than 1% of the outstanding shares. | Name | Number of Shares
Beneficially Owned
(excluding shares
subject to options)(1)(2) | Options Exercisable
Within 60 Days | Total(3) | |---|--|---------------------------------------|-----------| | Kenneth D. Buck | 28,382 | 112,500 | 140,882 | | Roger A. Cooke | 58,902(4) | 119,000 | 177,902 | | Mark Donegan | 226,258 | 330,000 | 556,258 | | Don R. Graber | 16,052 | 4,000 | 20,052 | | Shawn R. Hagel | 19,751 | 30,000 | 49,751 | | Lester L. Lyles | 2,383 | _ | 2,383 | | Daniel J. Murphy | 4,523 | _ | 4,523 | | Vernon E. Oechsle | 15,803 | 4,000 | 19,803 | | Steven G. Rothmeier | 27,003 | _ | 27,003 | | Ulrich Schmidt | 3,174 | _ | 3,174 | | Kevin M. Stein | 6,609 | 2,500 | 9,109 | | Richard L. Wambold | 2,399 | _ | 2,399 | | Timothy A. Wicks | 341 | _ | 341 | | All directors and executive officers as a group | | | | | (14 persons) | 428,061 | 668,750 | 1,096,811 | ⁽¹⁾ Includes the following number of vested deferred stock units: each of Messrs. Graber, Oechsle and Rothmeier, 7,003; each of Messrs. Murphy and Schmidt, 3,174; Mr. Lyles, 2,383; and each of Messrs. Wambold and Wicks, 341. ⁽²⁾ Includes the following number of phantom stock units under the Non-Employee Director Deferred Compensation Plan: Mr. Graber, 7,039; Mr. Murphy, 1,348; and Mr. Wambold, 1,058. ⁽³⁾ In addition to the ownership shown in the table, as of May 1, 2012 the individuals listed above held phantom stock units under the Company's Executive Deferred
Compensation Plan as follows: Mr. Buck, 270; Ms. Hagel, 12,746; and Mr. Stein, 2,538. ⁽⁴⁾ Includes 18,393 shares held by a GRAT for the benefit of Mr. Cooke and children and 18,393 shares held by a GRAT for the benefit of Mr. Cooke's spouse and children. #### COMPENSATION OF EXECUTIVE OFFICERS ## **Compensation Discussion and Analysis** #### Overview This Compensation Discussion and Analysis presents information about the compensation of the Company's executive officers, including the named executive officers listed in the Summary Compensation Table on page 19 (the "NEOs"). Pursuant to authority delegated by the Board of Directors, the Compensation Committee (the "Committee") determines the compensation to be paid to the Chief Executive Officer and each of the other executive officers of the Company. The Committee also is responsible for developing the Company's executive compensation policies and program. The Company's executive compensation program is designed to: - Provide incentives for the Company's executive officers to achieve high levels of job performance and enhance shareholder value (the "Performance Objective"); and - Attract and retain key executives who are important to the long-term success of the Company (the "Retention Objective"). ## **Focus on Performance Objective** The Company's compensation program for executive officers reflects the belief that executive compensation must, to a significant extent, depend on achieving Company or operating unit performance objectives that are intended to enhance shareholder value and otherwise align an executive officer's interests with those of the Company's shareholders. Accordingly: - Annual performance-based cash bonuses reflect performance criteria that match the annual business plan targets of the portion of the Company's operations for which an NEO is responsible; - Long-term incentive compensation consists entirely of stock options and therefore only has realizable value for executive officers if the price of the Company's stock increases after the options are granted; - The Company's stock ownership guidelines require that executive officers be significantly invested in the Company's long-term performance. For example, the required ownership level for Mr. Donegan is 100,000 shares of the Company's common stock. Mr. Donegan's actual ownership level is approximately 226,000 shares, which based on the closing price of the Company's common stock on the last trading day of fiscal 2012 is equal to roughly 25 times Mr. Donegan's annual base salary; - All executive officers must comply with guidelines for retaining shares equal to up to 50% of the net proceeds of any stock option exercise until such time as the executive officer has exceeded 125% of his or her stock ownership requirement; - Executive officers do not have employment agreements; and - There are no severance programs other than in the event of an involuntary termination or "good cause" resignation following a change in control, and change of control severance agreements contain no excise tax gross-up provisions. ## **Elements of Executive Compensation Program** In order to achieve the Performance Objective and the Retention Objective, the Committee has selected the following elements to be included in the Company's compensation program for executive officers: - Base salary - Annual performance-based cash bonuses - · Stock options - Retirement plans, deferred compensation and perquisites - Change in control severance benefits The Company's compensation program for executive officers implements the Performance Objective by rewarding executive officers for the achievement of the Company's annual performance targets and the realization of long-term increases in the price of the Company's stock. The Company's executive compensation program implements the Retention Objective by offering base pay, incentives and benefits that are competitive with that provided to executive officers of companies with which the Company competes for executive talent. Please see the sections below for more information about the Company's implementation of the Performance and Retention Objectives. ## Compensation Consultant and Role of Chief Executive Officer The Committee directly retains the services of a consulting firm. The Committee has retained Exequity, LLP in this capacity since 2010. In fiscal 2012, Exequity provided the report that is described in the "Base Salaries" section of this Compensation Discussion and Analysis. Exequity does not provide any other services to the Company. The Chief Executive Officer makes recommendations to the Committee regarding the compensation of all executive officers other than himself and attended a portion of each Committee meeting in fiscal 2012. ## Consideration of Say-on-Pay Vote Results The advisory vote regarding compensation of the Company's named executive officers submitted to shareholders at the 2011 Annual Meeting was approved by over 98% of the votes cast. The Committee considered this favorable vote of the shareholders to be a strong endorsement of the Company's compensation program for executive officers and therefore has neither made, nor intends to make, any changes to the Company's executive compensation program in response to that vote. ## Base Salaries, Annual Performance-Based Cash Bonuses and Stock Options *Base Salaries*. The Committee sets for each NEO a base salary that is targeted to be between the 50th and 75th percentiles of the base salary established for similarly situated executive officers of general industry companies of approximately the Company's revenue size. The Committee establishes base salaries for executive officers each February that are effective as of January 1 of that year. The Committee identifies the 50th and 75th percentiles of base salary for each executive officer based upon an annual report provided by a consultant retained by the Committee, with prior year salary data trended forward at a 3% rate in fiscal 2012. The most recent report was provided by Exequity and interpreted survey data from 108 general industry companies with annual revenues between \$5 billion and \$15 billion. The companies in this annual survey are referred to in this Compensation Discussion and Analysis as the "Survey Companies" and are listed in Exhibit A to this Proxy Statement. The Company's fiscal 2012 revenue was approximately \$7.2 billion. For each Company executive officer who is an operating unit President at the time base salaries are established, including Messrs. Buck and Stein, the market survey data was regressed based on projected external and intercompany sales to adjust for the size of the applicable Company operating unit. For each NEO other than Mr. Donegan, the Committee established, based on Mr. Donegan's recommendation, a base salary for calendar 2012 that was between the 50th and 75th percentiles or, in the case of Mr. Cooke, at the 75th percentile, of the Survey Companies. Mr. Cooke's base salary was positioned at a slightly higher percentile level for his position than those for Ms. Hagel or Messrs. Buck and Stein because Mr. Cooke has greater experience in his current role. The Committee set the calendar 2012 base salary for the Chief Executive Officer following the Committee's review of Mr. Donegan's performance and the compensation information from the Survey Companies. Mr. Donegan's existing base salary was above the 75th percentile of the Survey Companies. Accordingly, despite the effectiveness of Mr. Donegan's continuing leadership, the Committee did not increase Mr. Donegan's base salary for 2012. Performance-Based Cash Bonuses. The Company utilizes annual performance-based cash bonuses to motivate and reward executive officers for the achievement of Company or operating unit annual performance targets. The performance criteria applicable to each NEO differ based on the portion of the Company's operations for which the NEO is responsible. Target bonus levels as a percentage of base salary are pre-determined based on NEOs' positions with the Company. No bonus is payable under any of the Company's bonus plans if the performance result is less than 80% of targeted performance, and the maximum bonus payout is 250% of an individual's target bonus. All performance criteria under the Company's bonus plans are adjusted to eliminate the effects of acquisitions not included in the fiscal year budget, accounting changes, the difference between planned and actual currency exchange rates, and restructuring and asset impairment charges (referred to below as the "Standard Adjustments"). Additional information regarding the 2012 bonus plans applicable to the NEOs is presented below. The Company's bonus programs also allow the Chief Executive Officer to recommend, and the Committee to award, additional discretionary bonuses to employees, including executive officers, based on qualitative considerations that emerge during the fiscal year. Discretionary bonuses, if any, are awarded at the May Committee meeting following the end of the applicable fiscal year. No NEO was awarded a discretionary bonus for fiscal 2012. *Mark Donegan, Shawn Hagel and Roger Cooke.* The performance criteria from the Corporate bonus plan are applicable to Mr. Donegan, Ms. Hagel and Mr. Cooke, who are the Company's Chief Executive Officer, Chief Financial Officer and General Counsel, respectively. The target bonus payouts for fiscal 2012 as a percentage of fiscal year-end salary were 100% for Mr. Donegan, 90% for Ms. Hagel and 80% for Mr. Cooke. The threshold bonus payout for each of Mr. Donegan, Ms. Hagel and Mr. Cooke, which is payable upon achievement of 80% of targeted Corporate performance, was 30% of the target bonus payout. The bonuses were based on achievement with respect to two performance criteria for the Company as set forth in the table below. | Performance Criteria | (% of target
bonus
subject to
each criteria) | Performance
for
30%
Threshold
Bonus Payout | Performance
for 100%
Target
Bonus Payout | |------------------------------|---|---|---| | Adjusted Earnings per Share* | 75% | \$5.93* | \$7.41* | | Return on Net Assets** | 25% | 39.6% | 49.5% | **7. * . 1. 4* ## **Above or Below Targeted Performance** 95% of targeted performance results in 90% bonus payout and 105% of targeted performance results in 110% bonus payout; each additional percentage point below 95% or over 105% of target results in a 4 percentage point decrease or increase in bonus payout ^{*} Net income per share (diluted) after application of the Standard Adjustments. ^{**} Return on Net Assets equals (i) net income as adjusted to eliminate interest expense, non-controlling interest, LIFO expense/benefit and amortization of intangibles, and to apply the Standard Adjustments, divided by (ii) the average of net assets employed at the beginning and end of the fiscal year, with net assets as of any date being equal to total assets less cash and marketable securities, LIFO reserve, goodwill, intangibles and non-interest-bearing liabilities, as adjusted by the Standard Adjustments and excluding changes in pension assets and liabilities that are reflected in other comprehensive income or loss. In fiscal 2012, the Company achieved adjusted earnings per share of \$7.89 and a return on net assets of 48.6%, in each case as calculated under the bonus plan. This performance would have resulted in Mr. Donegan, Ms. Hagel and Mr. Cooke receiving actual bonuses for fiscal 2012 equal to approximately 110.8% of their target bonuses. However, after reviewing the Company's fiscal 2012 performance in light of the circumstances that existed during the fiscal year, the Chief Executive Officer advised the Committee, and the Committee agreed, that the target levels for the performance criteria under the Corporate bonus plan were not as challenging as had been intended when the target levels were established. Based on this conclusion, the Committee exercised its discretion under the bonus plan to reduce cash payouts. After giving effect to this discretionary reduction, Mr. Donegan, Ms. Hagel and Mr. Cooke received actual bonuses for fiscal 2012 equal to 95% of their target bonuses. Kenneth Buck. Mr. Buck is responsible for the Forged Products segment. Mr. Buck's target bonus was 90% of fiscal year-end salary. The threshold bonus payout for Mr. Buck, which was payable upon achievement of 80% of targeted performance, was 60% of the target bonus payout. Mr. Buck's bonus was based on achievement with respect to two performance criteria for the Company's Forged Products segment as set forth in the table below. | Performance Criteria | Weighting (% of target bonus subject to each criteria) | Performance
for 60%
Threshold
Bonus Payout | Performance
for 100%
Target
Bonus Payout | Above or Below Targeted Performance | |--|--|---|---|--| | Adjusted Operating Income* Operating Working | 50% | \$470.1 million | \$587.7 million | 2 percentage point decrease or increase
in bonus payout for each incremental
percentage point below or above | | Capital Percentage** | 50% | 38.5% | 32.1% | targeted performance | ^{*} Operating income after application of the Standard Adjustments and including changes in intercompany profit-in-inventory eliminations. In fiscal 2012, the Forged Products segment achieved adjusted operating income of \$638.1 million and an operating working capital percentage of 32.9%, in each case as calculated under the bonus plan. This performance resulted in Mr. Buck earning an actual bonus for fiscal 2012 equal to 106.1% of his target bonus prior to application of the HCP Program as discussed below. Mr. Buck was also subject to the Company's Incentive Compensation Program (the "HCP Program") for Human Capital Planning Performance ("HCP"). The purpose of the HCP Program is to reward the development, addition, retention and sharing of high potential employees among the Company's manufacturing plants. The HCP Program functioned in fiscal 2012 by adding up to 10 percentage points to or subtracting up to 10 percentage points from the bonus award otherwise payable to a participant under the applicable Company executive incentive plans. In fiscal 2012, the most significant criteria included in the HCP Program scorecard were the number of high potential employees transferred from one plant to another to support talent development throughout PCC, the percentage retention rate of high potential employees, the number of strategic positions filled with high potential employees, and management development program participation rates. Based on the HCP performance of the Forged Products segment in fiscal 2012, the percentage of target bonus earned by Mr. Buck was increased by 2.6 percentage points. In total, the performance of the Forged Products segment in fiscal 2012 under the measures described above resulted in Mr. Buck receiving an actual bonus for fiscal 2012 equal to 108.7% of his target bonus. ^{**} Operating working capital percentage equals (i) accounts receivable plus FIFO inventories less accounts payable and customer deposits as of each quarter-end, divided by (ii) annualized sales for the quarter, with the fiscal year result being the average of the percentages for the four quarters, in each case after application of the Standard Adjustments. Kevin Stein. Mr. Stein had responsibility for Fastener Products during fiscal 2012. In connection with an acquisition of an aerostructures business in August 2011 that was added to the Fasteners Products segment but which was not included within Mr. Stein's management responsibilities, two existing operations were re-assigned from Mr. Stein to a different manager. Accordingly, Mr. Stein's bonus goals for fiscal 2012 were adjusted to exclude for the second half of the year any potential benefit to him from the operations of the two re-assigned businesses that he was not responsible for during that period. Mr. Stein's target bonus was stated to be 90% of fiscal year-end salary, but his effective target bonus was 94.5% of salary because performance at 100% of targeted performance would have resulted in a payout of 105% of his stated target bonus. The threshold bonus payout for Mr. Stein, which was payable upon achievement of 80% of targeted performance, was 71.4% of his effective target bonus. Mr. Stein's bonus was based on achievement with respect to two performance criteria for the Fastener Products businesses that Mr. Stein was responsible for as set forth in the table below. | Performance Criteria | Weighting (% of target bonus subject to each criteria) | Threshold
Performance | Targeted
Performance | Above or Below Targeted Performance | |----------------------------|--|--------------------------|-------------------------|--| | Adjusted Operating Income* | 70% | \$351.4 million | \$439.2 million | 85% of targeted performance results in 86% effective bonus payout and 105% of targeted performance results in 105% effective bonus payout; each additional | | Percentage** | 30% | 24.7% | 20.6% | percentage point below 85% or over 105% of target results in a 3 percentage point decrease or increase in effective bonus payout | ^{*} Operating income after application of the Standard Adjustments and excluding bonus expense, LIFO expense/benefit and amortization of intangibles. In fiscal 2012, the Fastener Products businesses that Mr. Stein was responsible for achieved adjusted operating income of \$415.5 million and an operating working capital percentage of 24.4%, in each case as calculated under the bonus plan. This performance resulted in Mr. Stein earning an actual bonus for fiscal 2012 equal to 88.9% of his effective target bonus prior to application of the HCP Program as discussed below. Mr. Stein was also subject to the HCP Program as described above with respect to Mr. Buck. Based on HCP performance in fiscal 2012, the percentage of effective target bonus earned by Mr. Stein was increased by 2.7 percentage points. In total, the performance under the measures described above of the Fastener Products businesses that Mr. Stein had responsibility for in fiscal 2012 resulted in Mr. Stein receiving an actual bonus for fiscal 2012 equal to 91.6% of his effective target bonus. Stock Options. The Committee has selected stock options as the Company's only form of long-term incentive compensation for two reasons: stock options strongly and directly align the interests of the Company's executive officers with those of the Company's shareholders because options only have realizable value if the price of the Company's stock increases after the options are granted, and the Committee believes that options are the best mechanism for optimizing executive officers' long-term performance incentives given the cyclical nature of the Company's industry. All stock option grants vest in equal annual installments over a four-year period contingent upon the executive officer's continued employment with the Company, with vesting subject to ^{**} Operating working capital percentage equals (i) accounts receivable plus FIFO inventories less accounts payable and customer deposits as of each quarter-end, divided by (ii) annualized sales for the quarter, with the fiscal year result being
the average of the percentages for the four quarters, in each case after application of the Standard Adjustments. acceleration in limited circumstances as discussed under the Potential Payments upon Termination or Change in Control section beginning on page 26. The exercise price of all stock options granted to executive officers is the closing market price of the Company's common stock on the date of grant. Option awards for executive officers other than new hires or in connection with significant promotions are typically made only once per year on the day of the November meeting of the Board of Directors. The Chief Executive Officer recommended to the Committee the size of the stock option award to be granted to each executive officer other than himself in November 2011. As a reference in making his recommendations, he considered a comparison of each executive officer's target cash compensation (base salary in effect at the time and resulting target performance-based cash bonus) to the total compensation (base salary, target cash bonus and Black-Scholes value of long-term incentive awards) reported by Exequity as the 50th and 75th percentiles for similarly situated executive officers at the Survey Companies. This comparison established the Black-Scholes value of the stock option award that would need to be granted to each executive officer in order for his or her combined base salary, target bonus and option grant value to be in the 50th to 75th percentile range. In other words, stock option awards were the compensation element generally used, after taking into account the previously established base salary and target cash bonus, to adjust and locate an executive officer's total compensation at the level (relative to the compensation information from the Survey Companies) the Chief Executive Officer and the Committee deemed appropriate based on a determination of whether the officer was meeting the performance expectations for that officer. This analysis and the Committee's actions were based on an assumed Black-Scholes value of \$57.10 per share (the "Assumed Value"), which was calculated based on the price of the Company's common stock at the time of the report provided by Exequity in advance of the November Board meeting. The actual Black-Scholes values of the options granted in fiscal 2012 are listed in footnote 3 to the Grants of Plan-Based Awards Table on page 21. Based on the Assumed Value, the options granted to Messrs. Donegan and Cooke positioned their total compensation slightly above the 75th percentile of the comparable total compensation for similarly situated executive officers at the Survey Companies. Also based on the Assumed Value, the options granted to Ms. Hagel and Messrs. Buck and Stein positioned their total compensation approximately 30% to 50% above the total compensation amounts that correspond to the 75th percentile for their positions. These above-target option grants to Ms. Hagel and Messrs. Buck and Stein were intended to further implement the Retention Objective by providing an enhanced multi-year retention incentive that reflects the important roles of these key executive officers in driving the Company's future success. ## Retirement Plans, Deferred Compensation and Perquisites Consistent with the Retention Objective, the Company's standard benefit package for executive officers includes ERISA-qualified retirement benefits, nonqualified supplemental retirement benefits, compensation deferral opportunities and perquisites that the Committee believes are reasonable and competitive with benefits provided to executive officers of companies with which the Company competes for executive talent. The Company sponsors various retirement pension plans covering a majority of Company employees, including all of the Company's executive officers. Supplemental retirement benefits are provided to each executive officer of the Company under supplemental executive retirement plans. For details regarding the determination and payment of benefits under the applicable retirement pension plans and supplemental executive retirement plans and the present value of accumulated benefits for each NEO, please see the Pension Benefits section beginning on page 23. The Company maintains tax qualified retirement savings plans (each a "401(k) Plan") under which substantially all U.S.-based employees, including all of the Company's executive officers, are able to make pre-tax contributions from their cash compensation, subject to limitations imposed by the Internal Revenue Code. The Company makes specified matching or other contributions for a substantial majority of participants each year. The size of these Company contributions varies depending on the applicable 401(k) Plan. Any Company contributions for the benefit of the NEOs are included under the "All Other Compensation" column in the Summary Compensation Table on page 19. To further assist its executive officers in saving for retirement, the Company makes available the PCC Executive Deferred Compensation Plan to allow executive officers to voluntarily defer the receipt of salary and earned cash bonuses. In fiscal 2012, deferred amounts could be invested into a variety of notional accounts that mirror the gains or losses of several different investment funds similar to those available through the 401(k) Plans, as well as a Company phantom stock account. Please see the Nonqualified Deferred Compensation section on page 25 for details about the deferred compensation plan and accumulated balances for each NEO. In fiscal 2012, the Company provided perquisites to the NEOs and selected other executive officers. Total perquisite costs for the NEOs for fiscal 2012 are included under the "All Other Compensation" column in the Summary Compensation Table on page 19. #### **Change in Control Severance Benefits** In furtherance of the Retention Objective, the Company provides change in control severance protection to its executive officers. The specific terms of the Company's change in control severance agreements and the potential benefits payable upon specified terminations following a change in control are discussed in the Potential Payments upon Termination or Change in Control section beginning on page 26. These benefits are designed to provide executive officers with a strong incentive to remain with the Company if the Company engages in, or is threatened with, a change in control transaction, and to maintain an executive compensation program that is competitive with companies with which the Company competes for executive talent. #### Other Important Policies Regarding Executive Officer Compensation The following components of the Company's compensation program for executive officers are designed to further implement the Performance Objective: Stock Ownership Guidelines. The Company requires that all executive officers comply with specified stock ownership guidelines. Under these guidelines, executive officers are required to own a number of shares of the Company's common stock (or units in the Company phantom stock account under the Executive Deferred Compensation Plan) ranging from 15,000 to 100,000 shares, with the number increasing in accordance with the executive officer's responsibilities within the Company. Executive officers are given an implementation schedule to achieve the required ownership levels. All executive officers have met their stock ownership guidelines in accordance with the implementation schedule. For example, Mr. Donegan's actual ownership level is approximately 226,000 shares, which based on the closing price of the Company's common stock on the last trading day of fiscal 2012 is equal to roughly 25 times his annual base salary. Requirements for Retaining Stock Acquired Upon Exercise of Options. The Company requires that all executive officers comply with guidelines for retaining shares equal to up to 50% of the net proceeds of any stock option exercise until such time as the executive officer has exceeded 125% of the stock ownership requirement for such officer. *No Employment Agreements*. The Company's executive officers do not have employment agreements and serve at the will of the Board of Directors and the Chief Executive Officer. Clawback Policy. Each of the Company's bonus programs provides that any employee who knowingly falsifies any financial or other certification, knowingly provides false information relied on by others in a financial or other certification, engages in other fraudulent activity, or knowingly fails to report any such conduct by others, will not earn a bonus for the applicable year and may also face legal action by the Company to recover any bonus improperly received. ## **Tax Deductibility of Executive Compensation** Section 162(m) of the Internal Revenue Code generally limits the Company's federal income tax deduction to \$1 million per person for compensation paid to the Company's Chief Executive Officer and certain other highly compensated executive officers in any year. Qualifying performance-based compensation is not subject to this limit on deductibility. The Committee considers the impact of Section 162(m) when developing and implementing the Company's executive compensation program. To this end, for fiscal 2012 the annual performance-based cash bonuses and stock options described above were designed to meet the deductibility requirements. Accordingly, there should be no limit on the deductibility of compensation in 2012 other than the portion of Mr. Donegan's base salary and perquisites that is in excess of \$1 million. #### **Compensation and Risk** The Compensation Committee has considered risks arising from the Company's employee compensation policies and practices and has concluded that any risks from such policies and practices are not reasonably likely to have a material adverse effect on the Company. This conclusion is based on the Committee's belief that the Company has selected pay
elements and performance metrics that have strong correlation with shareholder value. The Company's stock option awards, which make up all of the Company's long-term incentive compensation, only have realizable value if the price of the Company's stock increases after the options are granted. In addition, the Company's annual performance-based cash bonuses relate to broad-based performance criteria that are reliable indicators of Company-or operating unit-wide performance. These performance criteria do not reward narrow achievements that may involve inappropriate utilization of resources or priorities. #### **Compensation Committee Report** The Compensation Committee has reviewed the Compensation Discussion and Analysis and discussed it with management. Based on its review and discussions with management, the Compensation Committee recommended to the Board of Directors that the Compensation Discussion and Analysis be included in the Company's Annual Report on Form 10-K for the year ended April 1, 2012 and the Company's proxy statement for the 2012 Annual Meeting. Steven G. Rothmeier, Chairman Don R. Graber Vernon E. Oechsle #### **Summary Compensation Table** The following table shows fiscal 2012 compensation earned by the Chief Executive Officer, the Chief Financial Officer, and the three other most highly compensated executive officers who were serving as executive officers of the Company on April 1, 2012 (the "NEOs"). Fiscal 2011 and 2010 compensation is presented for executives who were NEOs in those years (Messrs. Donegan, Buck and Stein and Ms. Hagel). In accordance with SEC rules, fiscal 2011 and 2010 compensation is not presented for Mr. Cooke because he was not an NEO in those years. | Name and Principal Position | Year | Salary
(\$) | Bonus (\$)(1) | Option
Awards
(\$)(2) | Non-Equity
Incentive Plan
Compensation
(\$)(1) | Change in
Pension Value
and
Nonqualified
Deferred
Compensation
Earnings
(\$)(3) | All Other
Compensation
(\$)(4) | Total
(\$) | |---|------|----------------|---------------|-----------------------------|---|--|--------------------------------------|---------------| | Mark Donegan | 2012 | 1,530,000 | | 4,071,320 | 1,453,500 | 4,171,205 | 304,407 | 11,530,432 | | Chairman and Chief | 2011 | 1,445,625 | _ | 6,721,320 | 1,552,950 | 2,190,723 | 201,243 | 12,111,861 | | Executive Officer | 2010 | 1,366,875 | 225,000 | 5,265,232 | 827,820 | 3,128,050 | 60,114 | 10,873,091 | | Shawn R. Hagel | 2012 | 581,500 | _ | 2,272,812 | 521,550 | 917,268 | 31,464 | 4,324,594 | | Senior Vice President and | 2011 | 548,000 | _ | 1,954,316 | 522,808 | 443,692 | 24,487 | 3,493,303 | | Chief Financial Officer | 2010 | 510,000 | 75,000 | 1,864,225 | 284,040 | 734,082 | 21,872 | 3,489,219 | | Kenneth D. Buck | 2012 | 575,000 | | 2,272,812 | 577,715 | 1,013,852 | 97,797 | 4,551,333 | | Executive Vice President | 2011 | 553,750 | , | 1,954,316 | 480,024 | 564,114 | 70,256 | 3,752,436 | | and President–Forged
Products | 2010 | 527,497 | 34,924 | 3,049,285 | 535,518 | 631,714 | 38,791 | 4,817,729 | | Kevin M. Stein | 2012 | 510,000 | 13,608 | 2,272,812 | 453,924 | 157,116 | 425,849 | 3,833,309 | | Executive Vice President | 2011 | 477,500 | 69,350 | 1,710,027 | 308,700 | 72,405 | 26,516 | 2,664,498 | | and President–Fastener
Products and PCC Structurals | 2010 | 436,250 | 325,499 | 1,864,225 | 296,523 | 11,127 | 189,857 | 3,123,481 | | Roger A. Cooke Senior Vice President, General Counsel and Secretary | 2012 | 516,250 | _ | 1,136,406 | 406,600 | 821,623 | 46,295 | 2,927,174 | ⁽¹⁾ Annual performance-based cash bonuses earned by the NEOs are reported in the Non-Equity Incentive Plan Compensation column, except that the amounts paid to Messrs. Buck and Stein under the Company's Incentive Compensation Program for Human Capital Planning Performance for fiscal 2012 are reported in the Bonus column. See "Compensation Discussion and Analysis." - (3) Represents changes in the actuarial present value of accumulated benefits under defined benefit pension plans. - (4) For Mr. Donegan, amounts in fiscal 2012 include (a) the cost of Company-paid disability and term life insurance premiums, (b) the cost of Company-paid financial and tax return preparation services, (c) reimbursement of club dues, (d) payment or reimbursement of automobile lease and operating expenses, and (e) \$253,070 for unreimbursed incremental cost of personal use of Company aircraft. Incremental cost of personal use of Company aircraft is calculated based on the variable operating cost per flight hour, which covers fuel and a reserve for ongoing maintenance and repairs, plus direct out of pocket expenses such as crew costs for overnight lodging and meals, any customs and foreign permit fees, the cost of in-flight meals, and landing, parking and hangar storage expenses. For Ms. Hagel, amounts in fiscal 2012 include (a) the cost of Company-paid disability and term life insurance premiums, (b) Company matching contributions under 401(k) plans, (c) the cost of Company-paid financial and tax return preparation services, and ⁽²⁾ Amounts for fiscal 2012 represent the grant date fair value of options granted in the fiscal year based on a value of \$56.82 per share, in the case of options granted to Ms. Hagel and Messrs. Buck, Stein and Cooke, and a value of \$40.71 per share in the case of options granted to Mr. Donegan, in each case calculated using the Black-Scholes option pricing model. In determining the grant date fair value, the expected term for Mr. Donegan's options is 3.0 years and for other officers' options is 4.2 years. Other assumptions made in determining these grant date fair values are disclosed under the caption "Stock-based compensation plans" in Note 15 of Notes to Consolidated Financial Statements in the Company's Annual Report on Form 10-K for the year ended April 1, 2012. (d) payment or reimbursement of automobile lease and operating expenses. For Mr. Buck, amounts in fiscal 2012 include (a) the cost of Company-paid disability and term life insurance premiums, (b) Company matching contributions under 401(k) plans, (c) the cost of Company-paid financial and tax return preparation services, (d) \$26,852 for payment or reimbursement of automobile lease and operating expenses, and (e) relocation assistance in the amount of \$32,009 and \$14,147 for payment of income taxes related to the Company's payment of a portion of this relocation assistance. For Mr. Stein, amounts in fiscal 2012 include (a) the cost of Company-paid disability and term life insurance premiums, (b) Company matching contributions under 401(k) plans, (c) the cost of Company-paid financial and tax return preparation services, (d) reimbursement of club dues, (e) payment or reimbursement of automobile lease and operating expenses, and (f) relocation assistance in the amount of \$374,478 and \$9,458 for payment of income taxes related to the Company's payment of a portion of this relocation assistance. For Mr. Cooke, amounts in fiscal 2012 include (a) \$1,738 for payment of Medicare taxes related to a supplemental executive retirement plan and income taxes related to the Company's payment of those Medicare taxes, (b) the cost of Company-paid disability and term life insurance premiums, (c) Company matching contributions under 401(k) plans, (d) the cost of Company-paid financial and tax return preparation services, (e) reimbursement of club dues, and (f) payment or reimbursement of automobile lease and operating expenses. #### **Grants of Plan-Based Awards in Fiscal 2012** The following table contains information concerning the fiscal 2012 bonus opportunities for the NEOs and the stock options granted to the NEOs in fiscal 2012. All Other | Name | Grant
Date | | ted Future Payo | | All Other
Option
Awards:
Number of
Securities
Underlying
Options
(#)(2) | Exercise
or Base
Price of
Option
Awards
(\$/Sh) | Grant Date
Fair Value
of Option
Awards
(\$)(3) | |--|---------------|-------------------|-----------------|-----------------|--|--|--| | | | Threshold (\$)(1) | Target (\$)(1) | Maximum (\$)(1) | | | | | Mark Donegan Non-equity incentive Option | 11/16/11 | \$459,000 | \$1,530,000 | \$3,825,000 | 100,000 | \$161.62 | \$4,071,320 | | Shawn R. Hagel Non-equity incentive Option | | \$164,700 | \$ 549,000 | \$1,372,500 | 40,000 | \$161.62 | \$2,272,812 | | Kenneth D. Buck Non-equity incentive Option | | \$326,700 | \$ 544,500 | \$1,361,250 | 40,000 | \$161.62 | \$2,272,812 | | Kevin M. Stein Non-equity incentive Option | 11/16/11 | \$364,500 | \$ 510,300 | \$1,215,000 | 40,000 | \$161.62 | \$2,272,812 | | Roger A. Cooke Non-equity incentive Option | | \$128,400 | \$ 428,000 | \$1,070,000 | 20,000 | \$161.62 | \$1,136,406 | - (1) Represents bonus awards for fiscal 2012 and estimated threshold, target and maximum bonus payouts. The actual amount earned by each NEO for fiscal 2012 is set forth in the Summary Compensation Table. The target and threshold bonus payouts for Mr. Stein reflect that under the fiscal 2012 bonus plan for the Fastener Products segment, 100% of targeted performance would result in a bonus payout of 105% of stated target bonus and the threshold of 80% of targeted performance would result in a bonus payout of 75% of stated target bonus. See "Compensation Discussion and Analysis" for a discussion of the terms of these awards. - (2) Represents stock option grants made under the Company's 2001
Stock Incentive Plan. The exercise price of all options is equal to the closing market price of the Company's common stock on the grant date. The options vest 25% per year, beginning one year after the date of grant, based on continued employment. Vesting may also be accelerated in certain circumstances as described below under "Potential Payments upon Termination or Change in Control." Each option has a maximum term of 10 years, subject to earlier termination in the event of the optionee's termination of employment. - (3) Represents the grant date fair value of options granted in fiscal 2012 based on a value of \$56.82 per share, in the case of options granted to Ms. Hagel and Messrs. Buck, Stein and Cooke, and a value of \$40.71 per share in the case of options granted to Mr. Donegan, in each case calculated using the Black-Scholes option pricing model. In determining the grant date fair value, the expected term for Mr. Donegan's options is 3.0 years and for other officers' options is 4.2 years. Other assumptions made in determining these grant date fair values are disclosed under the caption "Stock-based compensation plans" in Note 15 of Notes to Consolidated Financial Statements in the Company's Annual Report on Form 10-K for the year ended April 1, 2012. ## Outstanding Equity Awards at April 1, 2012 **Option Awards** | | | o p | | | |-----------------|---|---|-------------------------------------|------------------------------| | Name | Number of
Securities
Underlying
Unexercised
Options
(#)
Exercisable | Number of Securities
Underlying
Unexercised Options
(#)
Unexercisable | Option
Exercise
Price
(\$) | Option
Expiration
Date | | Mark Donegan | 150,000 | _ | \$140.74 | 11/14/2017 | | | 62,500 | 62,500(1) | \$ 57.77 | 11/13/2018 | | | 80,000 | 80,000(2) | \$101.41 | 11/11/2019 | | | 37,500 | 112,500(3) | \$137.56 | 11/10/2020 | | | _ | 100,000(4) | \$161.62 | 11/16/2021 | | Shawn R. Hagel | 20,000 | _ | \$140.74 | 11/14/2017 | | | _ | 18,750(1) | \$ 57.77 | 11/13/2018 | | | _ | 25,000(2) | \$101.41 | 11/11/2019 | | | 10,000 | 30,000(3) | \$137.56 | 11/10/2020 | | | _ | 40,000(4) | \$161.62 | 11/16/2021 | | Kenneth D. Buck | 25,000 | _ | \$140.74 | 11/14/2017 | | | 37,500 | 17,500(1) | \$ 57.77 | 11/13/2018 | | | 25,000 | 25,000(2) | \$101.41 | 11/11/2019 | | | 15,000 | 15,000(5) | \$106.92 | 02/10/2020 | | | 10,000 | 30,000(3) | \$137.56 | 11/10/2020 | | | _ | 40,000(4) | \$161.62 | 11/16/2021 | | Kevin M. Stein | 2,500 | 2,500(6) | \$ 60.49 | 01/12/2019 | | | _ | 25,000(2) | \$101.41 | 11/11/2019 | | | _ | 26,250(3) | \$137.56 | 11/10/2020 | | | _ | 40,000(4) | \$161.62 | 11/16/2021 | | Roger A. Cooke | 5,000 | _ | \$ 47.84 | 11/15/2015 | | | 30,000 | _ | \$ 70.79 | 11/14/2016 | | | 30,000 | _ | \$140.74 | 11/14/2017 | | | 37,500 | 12,500(1) | \$ 57.77 | 11/13/2018 | | | 12,500 | 12,500(2) | \$101.41 | 11/11/2019 | | | 4,000 | 12,000(3) | \$137.56 | 11/10/2020 | | | _ | 20,000(4) | \$161.62 | 11/16/2021 | ⁽¹⁾ Vest 100% on November 13, 2012. ⁽²⁾ Vest 50% on November 11, 2012 and 50% on November 11, 2013. ⁽³⁾ Vest one-third on November 10, 2012, one-third on November 10, 2013 and one-third on November 10, 2014. ⁽⁴⁾ Vest 25% on November 16, 2012, 25% on November 16, 2013, 25% on November 16, 2014 and 25% on November 16, 2015. ⁽⁵⁾ Vest 50% on February 10, 2013 and 50% on February 10, 2014. ⁽⁶⁾ Vest 100% on January 12, 2013. #### **Option Exercises in Fiscal 2012** | | Option Awards | | | |-----------------|--|--|--| | Name | Number of Shares
Acquired on
Exercise
(#) | Value
Realized
on Exercise
(\$) | | | Mark Donegan | 112,500 | \$11,731,835 | | | Shawn R. Hagel | 48,750 | \$ 3,783,216 | | | Kenneth D. Buck | 20,750 | \$ 2,118,523 | | | Kevin M. Stein | 21,250 | \$ 1,039,723 | | | Roger A. Cooke | 20,500 | \$ 2,467,956 | | #### Pension Benefits as of April 1, 2012 The Precision Castparts Corp. Retirement Plan (the "PCC RP") is the Company's qualified pension plan in which all of the NEOs participate. Mr. Donegan served as President of Wyman-Gordon Company for 20 months after the Company acquired it in 1999 and therefore has accrued a benefit under its qualified pension plan, the Wyman-Gordon Company Retirement Income Plan (the "WG RP"). All of the NEOs participate in the Company's Supplemental Executive Retirement Program—Level One Plan—Ongoing (the "SERP"). The following table provides information regarding accumulated benefits under the Company's various pension plans as of April 1, 2012: | Name | Age | Plan
Name | Number
of Years
Credited
Service
(#) | Present
Value of
Accumulated
Benefit
(\$)(1) | |-----------------|-----|--------------|--|--| | Mark Donegan | 55 | SERP | 26.6667 | \$18,059,917 | | | | PCC RP | 25.0000 | 704,038 | | | | WG RP | 1.6667 | 44,047 | | Shawn R. Hagel | 46 | SERP | 16.3333 | 1,945,314 | | | | PCC RP | 16.3333 | 301,434 | | Kenneth D. Buck | 52 | SERP | 14.4167 | 2,801,490 | | | | PCC RP | 14.4167 | 332,143 | | Kevin M. Stein | 46 | SERP | 3.25 | 185,983 | | | | PCC RP | 3.25 | 56,427 | | Roger A. Cooke | 63 | SERP | 12.00 | 4,011,424 | | | | PCC RP | 12.00 | 517,834 | ⁽¹⁾ The Present Value of Accumulated Benefit in the above table represents the actuarial present value as of April 1, 2012 of the NEO's pension benefit calculated based on years of service and final average pay as of that date but assuming retirement at the earliest age at which benefits are unreduced (age 64 for Mr. Donegan under the WG RP and age 65 under all other plans). The actuarial present values were calculated using a discount rate of 4.85% and the RP2000 Combined Healthy Mortality Table, the same assumptions used in the pension benefit calculations reflected in the Company's audited balance sheet for the year ended April 1, 2012. #### **Qualified Pension Plans** The Company and certain of its subsidiaries maintain tax-qualified defined benefit retirement plans (the "Pension Plans") to provide an income replacement mechanism for retirees. The NEOs participate in the Pension Plans on the same terms as all other participating employees. In general, eligible employees in participating entities participate in the Pension Plans after completing one year of service, and benefits become 100% vested after five years of service. The PCC RP and the WG RP are typical pension plans that provide a monthly benefit following retirement based on years of service and final average pay. Final average pay for purposes of calculating benefits under the PCC RP and the WG RP generally consists of a participant's highest average base salary for any 60 consecutive months of employment with the Company or any of its subsidiaries, with a limited amount of bonus also included under the WG RP. However, as of April 1, 2012 the Internal Revenue Code limited the amount of annual pay considered for purposes of calculating benefits under the Pension Plans to \$250,000. Under the PCC RP, a normal retirement benefit is payable upon retirement at age 65 and is equal to the participant's years of service (up to 35) multiplied by the sum of (a) 1.2% of the participant's final average pay, plus (b) 0.6% of the excess of the participant's final average pay over an amount referred to as Social Security covered compensation, which generally consists of the average of the Social Security maximum taxable wage bases for the 35 years ending with the participant's Social Security normal retirement age. For years of service in excess of 35 years, the normal retirement benefit includes an additional 0.5% of final average pay for each such additional year. Under the WG RP, a normal retirement benefit is payable to Mr. Donegan upon retirement at age 64 and is equal to years of service applicable to that plan (up to 35) multiplied by the sum of (a) 1.1% of final average pay, plus (b) 0.4% of the excess of final average pay over Social Security covered compensation (as defined above). Under the PCC RP, a participant who is age 55 or older with at least 10 years of service is eligible to elect an early retirement benefit, which is the normal retirement benefit after reduction for early commencement of benefits. Under the WG RP, early retirement is available for participants who are 55 or older with 5 years of service. Under both the PCC RP and the WG RP, for each year that a participant's early retirement benefits start prior to the unreduced normal retirement age, the participant's monthly retirement benefit is reduced by 6%. Mr. Donegan is currently eligible for early retirement benefits under the PCC RP and the WG RP, and Mr. Cooke is currently eligible for early retirement benefits under the PCC RP. If they had retired on April 1, 2012 and elected to immediately start benefits at that time, the present value of accumulated benefits for each of them under the Pension Plans as reflected in the Pension Benefits table above would be higher by the following amounts: Mr. Donegan—each of PCC RP and WG RP, \$0; and Mr. Cooke—PCC RP, \$12,913. The basic benefit form for normal and early retirement under the PCC RP and the WG RP is a monthly annuity for life. A participant may choose among different benefit forms that are the actuarial equivalent of the basic benefit form, but a lump sum is not available. ### **Supplemental Executive Retirement Program** The Company maintains the SERP to provide for retirement benefits above amounts available under the Company's Pension Plans. All of the NEOs, as well as certain other executive officers and key employees designated by the Compensation Committee, are eligible to
participate in the SERP. Participants have no vested SERP benefit unless they remain employed until they qualify for an early retirement benefit under the SERP. Vested benefits are forfeited if the participant's employment is terminated for certain misconduct or if the participant engages in competition with the Company or other detrimental conduct during the three years following termination of employment. To calculate normal retirement benefits under the SERP, a target monthly retirement benefit is determined for each participant based on final average pay and years of service, which is then reduced by (a) the participant's estimated monthly Social Security benefit assuming commencement at age 65, (b) the participant's monthly benefit under the PCC RP or the WG RP, as applicable, assuming commencement at age 65 and converted to a 50% joint and survivor annuity if the participant is married, and (c) the amount determined by assuming that the participant had received the maximum matching contribution available to him or her each year under the Company's 401(k) plans and that such amounts earned interest at an annual rate of 8% to age 65, with the assumed balance at age 65 being converted to an actuarially equivalent monthly benefit in the form of a life annuity if the participant is unmarried or a 50% joint and survivor annuity if the participant is married. Final average pay for purposes of calculating SERP target benefits generally consists of the average of the salary and bonus paid to the participant in the highest three calendar years out of any five calendar years of employment. The target SERP retirement benefit upon retirement at age 65 is equal to (a) the participant's years of service (up to 20) multiplied by 3.0% of the participant's final average pay, plus (b) the participant's years of service in excess of 20 years multiplied by 0.5% of the participant's final average pay. At the time Mr. Cooke was hired, the Company agreed to modify the SERP for him to provide that his target SERP benefit would accrue at the rate of 6.0% of final average pay for each of his first five years of service with the accrual rate dropping to 1.16% for the next 8 years so that his target SERP benefit upon retirement at age 65 would be exactly what it would have been if the SERP had not been modified. The present value of Mr. Cooke's accumulated SERP benefit as shown in the Pension Benefits table above is higher by \$296,504 than it would have been without this modification. A participant whose age plus years of service totals at least 70 and who has at least 10 years of service is vested and eligible for early retirement benefits under the SERP. For each year that a participant terminates employment prior to age 65, the normal retirement benefit is reduced by 3% under the SERP. Messrs. Donegan and Cooke are currently eligible for early retirement benefits under the SERP. If they had retired on April 1, 2012, the present value of accumulated benefits for each of them under the SERP as reflected in the Pension Benefits table above would be higher by the following amounts: Mr. Donegan, \$5,584,902; and Mr. Cooke, \$200,034. The normal or early retirement benefit under the SERP determined as described above is paid as a monthly annuity for life if the participant is not married, and is paid as a 50% joint and survivor annuity if the participant is married, providing a significant benefit enhancement for married participants. Subject to certain timing limitations, married participants may elect to receive an actuarially equivalent 100% joint and survivor annuity, and all participants may elect to receive an actuarially equivalent lump sum benefit. ## **Disability Benefits under Pension Plan** Under the PCC RP, if the employment of a participant terminates as the result of disability, the participant will continue to be credited with years of service while disabled and will be deemed to have continued to receive base salary at the rate in effect on the date of disability. If the NEOs had terminated employment on April 1, 2012 as a result of disability and then elected to commence receiving benefits at age 65, the present value of accumulated benefits for each of them under the PCC RP calculated using the RP-2000 Disabled Retiree Mortality Table and otherwise as reflected in the Pension Benefits table above would be higher by the following amounts: Mr. Donegan, \$0; Ms. Hagel, \$83,044; Mr. Buck, \$0; Mr. Stein, \$79,385; and Mr. Cooke, \$0. #### Nonqualified Deferred Compensation in Fiscal 2012 Aggregate | Name | Executive
Contributions
in Fiscal 2012
(\$)(1) | Earnings
in Fiscal
2012
(\$) | Aggregate
Balance at
April 1, 2012
(\$)(2) | |-----------------|---|---------------------------------------|---| | Mark Donegan | \$ — | \$ — | \$ — | | Shawn R. Hagel | 309,136 | 284,317 | 2,203,947 | | Kenneth D. Buck | _ | 6,815 | 351,261 | | Kevin M. Stein | 186,284 | 51,588 | 438,841 | | Roger A. Cooke | _ | (27,181) | 3,652,228 | ⁽¹⁾ Amounts reported in the Executive Contributions column are also included in the Summary Compensation Table in the Salary column (for 2012), the Bonus column (for 2011) or the Non-Equity Incentive Plan Compensation column (for 2011). (2) Amounts reported in the Aggregate Balance column that have been reported as compensation in the Summary Compensation Table in this proxy statement or in prior year proxy statements are as follows: Ms. Hagel, \$530,874; Mr. Buck, \$38,308; Mr. Stein, \$344,960; and Mr. Cooke, \$1,779,520. All of the NEOs are eligible to participate in the Company's Executive Deferred Compensation Plan (the "EDC"), which is an unfunded plan for SERP participants and other management or highly compensated employees who are designated for participation by the Chief Executive Officer. The EDC enables participants to defer receipt of compensation. The EDC allows participants to elect in advance of earning salary and bonuses to defer a whole number percentage of the participant's salary or bonuses or both and have the deferred amount credited to an EDC account to which reference investment performance results are credited (or charged, if there are negative results). The maximum allowed deferral percentage is 100%, applicable to salary or bonuses or both. Investment reference performance results are determined by performance options selected by the participant, which in fiscal 2012 included a Company phantom stock fund (annual return of 15.6% in fiscal 2012) and 20 mutual funds consistent with the investment choices available to participants in the Company's 401(k) plans (with annual returns in fiscal 2012 ranging from a 13.6% loss to a 12.4% gain). In fiscal 2012, participants could select performance options and change an existing selection on any business day, except for selections made with respect to the Company phantom stock fund. Once each year, a participant who is a current employee or officer may select into (but not out of) the Company phantom stock fund as a performance option with respect to previously deferred compensation. Benefits are generally paid pursuant to the time of payment election made by the participant prior to earning the compensation. The form of payment is specified in the participant's deferral election and is either a cash lump sum, installments from 2 to 20 years, or in shares of Company common stock (only with respect to the Company phantom stock fund performance option). Participants may withdraw the portion of their accounts attributable to deferrals prior to January 1, 2005 and investment returns thereon at any time subject to forfeiture of 10% of the balance. These same pre-2005 balances will generally be distributed to participants in a lump sum if their employment is involuntarily terminated within 24 months of a change in control, while account balances attributable to deferrals after December 31, 2004 and investment returns thereon will generally be distributed to participants in a lump sum upon a change in control whether or not employment terminates, except that in each case distribution of amounts credited to the phantom stock fund prior to 2009 will not be accelerated due to a change in control. ### **Potential Payments Upon Termination or Change-in-Control** ## Benefits Potentially Payable Upon a Change in Control The Company has agreed to provide specified benefits to the NEOs under certain circumstances in connection with a "change in control" of the Company. Most of the benefits are only payable if the NEO's employment is terminated by the Company without "cause" or by the officer for "good reason" within 24 months after the change in control. Effective May 1, 2011, the Company entered into restated change of control severance agreements with all executive officers that eliminated the former tax gross-up provision for excise tax payable in relation to "excess parachute payments." In the change of control severance agreements, "change in control" is generally defined to include: - the acquisition by any person of 20% or more of the Company's outstanding common stock, - the nomination (and subsequent election) in a 2 year period of a majority of the Company's directors by persons other than the incumbent directors, and - shareholder approval of a sale of all or substantially all of the Company's assets or an acquisition of the Company through a merger or consolidation. In the change of control severance agreements, "cause" includes willful and continued failure to substantially perform duties after notice and willful conduct that is demonstrably and materially injurious to the Company. "Good reason" includes the assignment of duties inconsistent with the NEO's position before the change in control, a reduction in compensation or benefits, or a relocation of the NEO's principal place of employment by more than 50 miles.
The following table shows the estimated change in control severance benefits that would have been payable to the NEOs if a change in control had occurred on April 1, 2012 and each officer's employment was terminated on that date either by the Company without "cause" or by the officer with "good reason." | | Mark
Donegan | Shawn R.
Hagel | Kenneth D.
Buck | Kevin M.
Stein | Roger A.
Cooke | |---------------------------------------|-----------------|-------------------|--------------------|-------------------|-------------------| | Cash Severance Benefits(1) | \$ 9,180,000 | \$ 3,477,000 | \$ 3,612,756 | \$2,721,272 | \$2,889,000 | | Insurance Continuation(2) | 43,032 | 42,282 | 43,223 | 44,646 | 44,052 | | Acceleration of Stock Options(3) | 18,018,575 | 5,457,338 | 6,303,125 | 3,447,150 | 2,982,430 | | Relocation Expenses(4) | 250,000 | 250,000 | 250,000 | 250,000 | 250,000 | | Acceleration of SERP Vesting(5) | _ | 1,774,162 | 2,573,933 | 172,729 | _ | | Lump Sum Payout of Additional Pension | | | | | | | and SERP Benefits(6) | 385,063 | 717,371 | 715,104 | 413,011 | 439,524 | | Financial and tax return preparation | | | | | | | services(7) | 17,550 | 17,550 | 17,550 | 17,550 | 17,550 | | Total | \$27,894,220 | \$11,735,703 | \$13,515,691 | \$7,066,358 | \$6,622,556 | - (1) Cash Severance Benefits. A cash severance benefit is payable by the Company under the change of control severance agreements if the officer's employment is terminated by the Company without "cause" or by the officer for "good reason" within 24 months after a change in control. The cash severance payment for each NEO is equal to (a) three times the annual base salary plus (b) three times the greater of the average of the last three annual bonuses or the target bonus as in effect at the time of the change in control. If any payments to an NEO in connection with a change of control would be subject to the 20% excise tax on "excess parachute payments" as defined in Section 280G of the Internal Revenue Code, then, if it would result in a greater net after-tax benefit for the NEO to have the payments that would otherwise be made reduced by the amount necessary to prevent them from being "parachute payments," the NEO will be paid such reduced benefits. The Cash Severance Benefits amount in the table above for Mr. Stein has been reduced in accordance with this provision. Cash severance benefits are payable in a lump sum following termination and only if the executive officer has executed a release of claims, which also includes obligations of the officer regarding confidentiality of proprietary or trade secret information and non-disparagement. - (2) **Insurance Continuation**. If cash severance benefits are triggered, the change of control severance agreement for each NEO also provides for continuation of life, accident and health insurance benefits paid by the Company for up to 36 months following termination of employment, but not to the extent similar benefits are provided by a subsequent employer. The amounts in the table above represent 36 months of life, accident and health insurance benefit payments at the rates paid by the Company for each officer as of April 1, 2012. - (3) **Stock Option Acceleration**. The stock option agreements covering options held by the NEOs provide that upon a change in control all outstanding unexercisable options immediately become exercisable in full, whether or not the NEO's employment is terminated. Information regarding outstanding unexercisable options held by each NEO is set forth in the Outstanding Equity Awards table above. Amounts in the table above represent the aggregate value as of April 1, 2012 of each NEO's outstanding unexercisable options based on the positive spread (if any) between the exercise price of each option and a stock price of \$172.90, which was the closing price of the Company's common stock on the last trading day of fiscal 2012. - (4) **Relocation**. If cash severance benefits are triggered, the change of control severance agreement for each NEO also provides for reimbursement of certain relocation expenses if the officer moves his or her residence in order to pursue other business opportunities within one year after the date of termination. Amounts in the table above represent the estimated cost of a typical executive officer relocation. - (5) **Acceleration of SERP Vesting**. Under the terms of the SERP, on a change in control (as defined in the SERP), all SERP participants will be fully vested and the actuarial present value of their accrued age 65 - normal retirement benefits will immediately be paid as a lump sum payment. Ms. Hagel and Messrs. Buck and Stein were not vested in the SERP as of April 1, 2012, and the amounts in the table above represent the lump sum payments they would have received under the terms of the SERP if a change in control had occurred on that date. - (6) Lump Sum Payout of Additional Pension and SERP Benefits. If cash severance benefits are triggered, the change of control severance agreement for each NEO also provides for a lump sum payment equal to the actuarial present value of the additional age 65 normal retirement benefit the NEO would have received if the NEO had been credited with three additional years of service and compensation under the pension plan and SERP in which he or she participates. The amounts in the table represent the lump sum payments the NEOs would have received under this provision if a change in control and employment termination had occurred on April 1, 2012. - (7) **Financial and tax return preparation services**. The Company's arrangements regarding Company-paid financial and tax return preparation services specify that after a change in control the Company will pay for financial and tax return preparation services for each NEO pertaining to the calendar year in which the change in control occurred. The amounts in the table above represent the approximate rate that the Company would have paid for such services in March 2012. #### Other Benefits Triggered on Certain Employment Terminations Stock options in the event of retirement The stock option agreements covering options held by the NEOs provide that if an NEO's employment terminates when the NEO is eligible for early retirement (age 55 or older with at least 10 years of service) the period for exercising options following termination of employment is extended from 6 months to 12 months, but not beyond each option's original 10-year term. No accelerated vesting of unexercisable options is provided on early retirement. Messrs. Donegan and Cooke are currently eligible for early retirement. The increase in value of outstanding exercisable options resulting from the extension of the post-termination exercise period from six months to 12 months, with the option values as of April 1, 2012 for six-month and 12-month remaining terms calculated using the Black-Scholes option pricing model with assumptions consistent with those used by the Company for valuing options under applicable accounting guidance, would be as follows: Mr. Donegan, \$1,453,475; and Mr. Cooke, \$279,568. The stock option agreements also provide that if an NEO's employment terminates when the NEO is eligible for normal retirement (age 65 or older), all outstanding unexercisable options will become exercisable in full and, instead of terminating in 12 months, all outstanding options will remain exercisable either for their full ten-year terms, in the case of stock option agreements issued prior to November 2009, or for five years following retirement (but not beyond each option's original 10-year term), in the case of stock option agreements issued in or after November 2009. Mr. Cooke will turn 65 in June 2013 and is the only NEO whose currently outstanding options could be impacted by these normal retirement provisions. As of April 1, 2012, Mr. Cooke held options for 29,250 shares that will be unvested on his 65th birthday and that will therefore be subject to accelerated vesting if he retires at that time. To provide some estimate of the value of the above benefits, if it is assumed that Mr. Cooke does not exercise any of his currently outstanding options, and it is further assumed that the Company's stock price on his 65th birthday is the same as it was on the last trading day of fiscal 2012, then the sum of (a) the value (using the Black-Scholes option pricing model with the same assumptions as those used for valuing the Company's options under applicable accounting guidance) of Mr. Cooke's outstanding options that would accelerate upon retirement at age 65, plus (b) the increased Black-Scholes value (using the same assumptions) of Mr. Cooke's other outstanding options whose post-termination exercise period would be extended to either full remaining term or for five years as compared to the value of those options based on a 12-month post-termination exercise period, would be \$4,306,072. Stock options in the event of death or disability The stock option agreements covering options held by the NEOs provide that upon the death or disability of an NEO, all unexercisable options become fully exercisable and the period for exercising options following termination of employment is extended to 12 months, but not beyond each option's original 10-year term. The aggregate value as of April 1, 2012 of options that would have become exercisable if death or disability had occurred on that date based on the positive spread (if any) between the exercise price of each option and a stock price of \$172.90, which was the closing price of the Company's common stock on the last trading day of fiscal 2012, is as set forth in the "Acceleration of Stock Options" row of the "Benefits Potentially Payable Upon a Change in Control" table above. In addition, the increase in value of outstanding options resulting from the extension of the post-termination exercise period from six months to 12 months, with the option
values as of April 1, 2012 for six-month and 12-month remaining terms calculated using the Black-Scholes option pricing model with assumptions consistent with those used by the Company for valuing options under applicable accounting guidance, would be as follows: Mr. Donegan, \$3,206,825; Ms. Hagel, \$785,350; Mr. Buck, \$976,506; Mr. Stein, \$560,494; and Mr. Cooke, \$554,574. ## Return to Shareholders Performance Graph The following line graph provides a comparison of the annual percentage change in the Company's cumulative total shareholder return on its common stock to the cumulative total return of the S&P 500 Index and the S&P 500 Aerospace & Defense Index. The comparison assumes that \$100 was invested on March 31, 2007 in the Company's common stock and in each of the foregoing indices and, in each case, assumes the reinvestment of dividends. #### Comparison of Cumulative Five Year Total Return | → PRECISION CASTPARTS CORP | . —□—S&P 500 INDEX | C —△—S&P 500 AEROSPACE & DEFENSE IN | DEX | |----------------------------|--------------------|-------------------------------------|-----| |----------------------------|--------------------|-------------------------------------|-----| | Company / Index | Mar 07 | Mar 08 | Mar 09 | Mar 10 | Mar 11 | Mar 12 | |-----------------------------------|---------------|--------|--------|---------------|---------------|---------------| | Precision Castparts Corp | 100 | 97.50 | 60.82 | 119.46 | 144.48 | 167.10 | | S&P 500 Index | 100 | 94.39 | 60.09 | 87.79 | 102.27 | 110.45 | | S&P 500 Aerospace & Defense Index | 100 | 104.73 | 63.47 | 104.34 | 116.11 | 120.79 | #### **Equity Compensation Plan Information** The following table provides information regarding the number of shares of common stock of the Company that were subject to outstanding stock options or other compensation plan grants and awards at April 1, 2012. | Plan Category | Number of securities
to be issued
upon exercise of
outstanding options,
warrants and rights | Weighted-
average exercise
price of outstanding
options, warrants
and rights | Number of securities remaining available for future issuance under equity compensation plans | |--|---|--|--| | Equity compensation plans approved by security holders | 4,780,244 | \$111.14 | 5,649,456(1) | | Equity compensation plans not approved by security holders | 109,851(2) | N/A | N/A | | Total | 4,890,095 | \$111.14 | 5,649,456 | - (1) 6,154 shares of common stock remain available for issuance under the Company's 1994 Stock Incentive Plan (the "1994 Plan"). 3,908,691 shares of common stock remain available for issuance under the Company's 2001 Stock Incentive Plan (the "2001 Plan"). At this time, no awards other than options have been issued under the 1994 Plan, and no awards other than options have been issued to executive officers under the 2001 Plan. The 2001 Plan is also used for the annual deferred stock unit awards to non-employee directors. 1,734,611 shares of common stock remain available for issuance under the Company's 2008 Employee Stock Purchase Plan. - (2) Equity compensation plans not approved by shareholders that are included in the table are the Executive Deferred Compensation Plan and the Non-Employee Director Deferred Compensation Plan, which allow for voluntary deferral of certain cash compensation. Investment options under these plans include a Company phantom stock account, which is settled in shares of Company common stock when payments are made to participants. The amount in the table represents the aggregate number of shares of Company common stock credited to phantom stock accounts under these plans. Additional information regarding these plans is provided under Director Compensation on page 5 and Nonqualified Deferred Compensation on page 25. ## PROPOSAL 2: RATIFICATION OF APPOINTMENT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM ## The Board of Directors Recommends a Vote "For" Proposal 2 The Audit Committee of the Board of Directors has appointed Deloitte & Touche LLP as the Company's independent registered public accounting firm for the year ending March 31, 2013. Although not required, the Board of Directors is requesting ratification by the shareholders of this appointment. If ratification is not obtained, the Audit Committee will reconsider the appointment. The Company incurred the following fees for services performed by Deloitte & Touche for fiscal 2012 and 2011: | 2012 | | |--------------------|-------------| | Audit Fees | \$5,728,712 | | Audit Related Fees | 196,800 | | Tax Fees | 66,844 | | All Other Fees | _ | | 2011 | | | Audit Fees | \$5,183,379 | | Audit Related Fees | | | Tax Fees | 137,550 | | All Other Fees | | | | | Audit Fees include annual audit of the Company's consolidated financial statements and review of interim financial statements in the Company's Quarterly Reports on Form 10-Q. Audit Related Fees include audits of the Company's employee benefit plans, acquisition due diligence, review of registration statements and issuance of comfort letters and other audit reports required by regulation or contract. Tax fees include tax advice and planning for income and other taxes for various legal entities of the Company and tax-related acquisition due diligence. The Audit Committee appoints and approves the fee to be paid to the independent registered public accounting firm. The Audit Committee is also responsible for reviewing and approving engagements of significant non-audit work performed by the independent registered public accounting firm, and the Audit Committee approved all audit related fees and tax fees. Representatives of Deloitte & Touche LLP are expected to be present at the 2012 Annual Meeting of Shareholders, will have an opportunity to make any statements they desire, and will also be available to respond to appropriate questions from shareholders. The Board of Directors recommends a vote FOR Proposal 2. 2012 # PROPOSAL 3: ADVISORY VOTE REGARDING COMPENSATION OF NAMED EXECUTIVE OFFICERS ## The Board of Directors Recommends a Vote "For" Proposal 3 The rules of the Securities and Exchange Commission require the Company to submit to its shareholders a nonbinding advisory resolution regarding the compensation of the Company's named executive officers disclosed in this Proxy Statement. As discussed above under "Compensation Discussion and Analysis", the Company has designed and implemented its executive compensation program to provide incentives for the Company's executive officers to achieve high levels of job performance and enhance shareholder value, and to attract and retain key executives who are important to the long-term success of the Company. The Board believes that the Company's executive compensation program has played a key role in the Company consistently delivering strong financial performance to its shareholders and improving that performance over the long-term. This consistently strong financial performance has provided investment returns to the Company's shareholders that are well-above the performance of the Company's peer group and relevant market indices, as indicated in the "Return to Shareholders Performance Graph" on page 29. Accordingly, the Board recommends that you vote FOR the following resolution: "RESOLVED, that the compensation paid to the Company's named executive officers, as disclosed in the Company's Proxy Statement for the 2012 Annual Meeting of Shareholders pursuant to the rules of the Securities and Exchange Commission, including in the Compensation Discussion and Analysis and the compensation tables and accompanying narrative discussion, is hereby approved." Approval of this proposal would require the affirmative vote of at least a majority of the votes cast on this proposal at the Annual Meeting. Abstentions and broker nonvotes are counted for purposes of determining whether a quorum exists at the Annual Meeting but are not counted as votes cast and have no effect on the results of the vote on this proposal. This say-on-pay vote is advisory and will not be binding on the Company, the Board of Directors or the Compensation Committee. The Board and the Compensation Committee will, however, consider the outcome of this advisory vote in connection with future executive compensation decisions. The Board of Directors recommends a vote FOR Proposal 3. ## PROPOSAL 4: RE-APPROVAL AND AMENDMENT OF THE EXECUTIVE PERFORMANCE INCENTIVE PLAN #### The Board of Directors Recommends a Vote "For" Proposal 4 #### The Proposal Section 162(m) of the Internal Revenue Code of 1986 limits to \$1,000,000 per person the amount that the Company may deduct for compensation paid to the chief executive officer and certain other highly compensated executive officers in any year. Section 162(m), however, exempts from this deductibility limit compensation that qualifies as "performance-based compensation" as defined in IRS regulations. To address the issue of deductibility of annual performance-based cash bonuses paid to executive officers, the Board of Directors adopted the Executive Performance Incentive Plan (the "Performance Plan") in May 2007 and the Performance Plan was approved by the Company's shareholders at the 2007 Annual Meeting. The purposes of the Performance Plan are to enable the Company and its subsidiaries to attract, retain, and motivate qualified executive officers and key employees by giving cash awards linked to performance, and to qualify these cash awards for federal income tax deductibility by the Company as "performance-based compensation" notwithstanding the \$1,000,000 limit of Section
162(m). The Performance Plan provides that it will terminate on the date of the first shareholder meeting that occurs in the fifth year after the Company's shareholders approved the Performance Plan. This provision is consistent with the requirement under Section 162(m) that the Performance Plan be re-approved by shareholders every five years in order for awards under the Performance Plan to continue to qualify as performance-based compensation. Accordingly, unless the shareholders re-approve the Performance Plan as requested in this proposal, the Performance Plan will terminate on the date of the Annual Meeting. If the shareholders re-approve the Performance Plan, then the Performance Plan will be extended for an additional five years until the 2017 Annual Meeting. The only amendment to the Performance Plan that is proposed is to add one objective measure to the list of permitted Performance Goals. The complete text of the Performance Plan, marked to show the proposed amendment, is attached to this Proxy Statement as Exhibit B. The following description of the Performance Plan is a summary of certain terms and is qualified in its entirety by reference to Exhibit B. ## **Description of the Executive Performance Incentive Plan** Administration. The establishment of performance goals under the Performance Plan and all other decisions regarding the administration of the Performance Plan will be made by the Compensation Committee of the Board of Directors (the "Committee"), which is comprised solely of three directors, each of whom is an "outside director" within the meaning of Section 162(m). Performance Plan Participants. The persons eligible to participate in the Performance Plan are (i) each executive officer of the Company and (ii) each key employee of the Company or a subsidiary, as designated by the Committee. Performance Goals. Each year the Committee will set for each participant one or more Performance Goals that the participant must achieve in order to receive an award under the Performance Plan. The Performance Goals shall be one or more targeted levels of performance for a fiscal year with respect to one or more of the following objective measures with respect to the Company or any subsidiary, division, line of business, product line or other unit of the Company: net income, operating profit, operating profit after set-asides, gross margins, earnings per share, earnings before interest and taxes ("EBIT"), earnings before interest, taxes, depreciation and amortization ("EBITDA"), sales, total revenues, manufacturing output to the shipping dock or other specified point in the production process, market share, cash flow, generation of free cash, operating working capital, working capital, retained earnings, stock price, total shareholder return, operating expense ratios, return on sales, return on equity, return on capital, return on net assets, return on investments, and inventory turns, in each case either before or after the effect of acquisitions not included in the fiscal year budget, divestitures, changes in accounting method, restructuring charges, asset impairment charges, foreign currency translations or other specified non-recurring charges (as determined according to criteria pre-established by the Committee). No component of a Performance Plan award shall be paid if the related performance goal is not met, but the Committee may, in its discretion, reduce or eliminate a Participant's calculated award. *Maximum Bonus*. The maximum cash bonus that may be paid or accrued for any participant with respect to performance in any fiscal year is \$8,000,000. Termination; Amendment. The Board of Directors of the Company may amend or terminate the Performance Plan at any time, with shareholder approval required when necessary to continue to qualify the amounts payable as performance-based compensation under Section 162(m). If re-approved by the shareholders at the Annual Meeting, the Performance Plan will terminate at the first meeting of shareholders of the Company in 2017, unless it is again re-approved. #### **Plan Benefits** In May 2012, the Committee established fiscal year 2013 performance targets and target awards for the plan participants under the Performance Plan. As in prior years, target awards for fiscal year 2013 are based on achievement of certain pre-established performance criteria. The principal criteria, depending on each officer's job responsibilities, are earnings per share, return on net assets, operating profit, and operating working capital. The actual amounts to be paid under the Performance Plan cannot be determined at this time, as such amounts are dependent upon the Company's performance for the current fiscal year. However, the fiscal year 2012 actual bonus compensation received by the NEOs, as shown in the Summary Compensation Table on page 19, is a comparable measure of the awards that will be made under the Performance Plan. The Company's 6 executive officers as a group, including the NEOs, received bonus compensation for fiscal year 2012 of approximately \$3.7 million. #### **Vote Required for Approval and Recommendation by the Board** Approval of this proposal would require the affirmative vote of at least a majority of the votes cast on this proposal at the Annual Meeting. Abstentions and broker nonvotes are counted for purposes of determining whether a quorum exists at the Annual Meeting but are not counted as votes cast and have no effect on the results of the vote on this proposal. If the proposal to re-approve the Performance Plan is not approved, the Committee, because annual performance-based cash bonuses are considered to be an integral part of the Company's compensation program, may consider the implementation of some other annual performance-based cash bonus program irrespective of whether any amount paid under such program would be deductible under Section 162(m). The Board of Directors recommends a vote FOR Proposal 4. #### SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS The following table shows information about those persons known to the Company to be beneficial owners of more than five percent of the Company's outstanding common stock as of December 31, 2011. The information listed below is based entirely on information filed by the beneficial owners with the Securities and Exchange Commission. | Name and Address of Beneficial Owner | Shares Beneficially Owned | % of Class | |---|----------------------------------|------------| | T. Rowe Price Associates, Inc. 100 E. Pratt Street, Baltimore, Maryland 21202 | 8,460,047 | 5.8% | | BlackRock, Inc | 8,043,472 | 5.6% | | Prudential Financial, Inc | 7,391,670 | 5.1% | ## TRANSACTIONS WITH RELATED PERSONS The Board of Directors has adopted a written policy with respect to related party transactions. The policy requires that the Audit Committee approve all transactions or series of similar transactions between the Company and a related party, which includes all executive officers and directors and their immediate family members, that exceed \$120,000 and in which the related party has a direct or indirect material interest. The policy also applies to transactions between the Company and an entity (i) owned or controlled by a director, executive officer or their immediate family members or (ii) for which a director, executive officer or their immediate family member serves as a senior officer or director. The policy provides that the Audit Committee will take into account whether the interested transaction is on terms no less favorable to the Company than the terms generally made available by the Company to an unaffiliated third party under similar circumstances and the extent of the related party's interest in the transaction. #### SECTION 16(a) BENEFICIAL OWNERSHIP REPORTING COMPLIANCE Section 16(a) of the Securities Exchange Act of 1934 requires the Company's executive officers and directors, as well as persons who own more than 10 percent of the Company's common stock, to file initial reports of ownership and reports of changes in ownership of common stock of the Company with the Securities and Exchange Commission. Based solely on a review of the copies of such forms received by the Company and on written representations from certain reporting persons that they have complied with the relevant filing requirements, the Company believes that all Section 16(a) filing requirements applicable to its executive officers and directors were complied with in fiscal 2012, except that in May 2011 Mr. John O'Neill filed late one Form 4 covering a grant of an option to purchase 5,000 shares. #### ANNUAL REPORT AND FORM 10-K; INTERNET AVAILABILITY OF PROXY MATERIALS We have included with this proxy statement a copy of the Company's 2012 Annual Report that includes the Company's Annual Report on Form 10-K. Upon written request, the Company will furnish without charge additional copies of the Company's Annual Report. Such requests should be directed to Mr. Roger A. Cooke, Secretary, Precision Castparts Corp., 4650 SW Macadam Avenue, Suite 400, Portland, OR 97239-4262. Important Notice Regarding the Availability of Proxy Materials for the Precision Castparts Corp. 2012 Annual Meeting of Shareholders to Be Held on August 14, 2012: the Proxy Statement and the Annual Report on Form 10-K are available at http://www.precast.com. #### METHOD AND COST OF SOLICITATION The Company will pay the cost of soliciting proxies. In addition to soliciting proxies by mail, the Company's employees may request the return of proxies in person or by telephone. The Company has also hired The Proxy Advisory Group, LLC to assist with Annual Meeting procedures and to solicit proxies for a fee of \$12,000. Brokers and persons holding shares for the benefit of others may incur expenses in forwarding proxies and accompanying materials and in obtaining permission from
beneficial owners to execute proxies. On request, the Company will reimburse those expenses. #### HOUSEHOLDING The Company has adopted a procedure approved by the Securities and Exchange Commission called "householding." Under this procedure, shareholders of record who have the same address receive only one copy of the Notice Regarding the Availability of Proxy Materials or the Proxy Statement and Annual Report, as applicable. Shareholders who participate in householding continue to receive separate proxy forms. Householding does not affect dividend check mailings. Any shareholder who would prefer to have a separate copy of the Notice Regarding the Availability of Proxy Materials, Proxy Statement or Annual Report delivered to him or her at the shared address for this and future years may elect to do so by calling (503) 946-4822 or by writing to Mr. Roger A. Cooke, Secretary, Precision Castparts Corp., 4650 SW Macadam Avenue, Suite 400, Portland, OR 97239-4262. A copy of the materials will be sent promptly to the shareholder following receipt of such notice. ## **DISCRETIONARY AUTHORITY** While the Notice of Annual Meeting of Shareholders provides for transaction of such other business as may properly come before the Annual Meeting, the Board of Directors has no knowledge of any matters to be presented at the meeting other than those referred to in this proxy statement. However, the enclosed proxy gives discretionary authority in the event that any other matters should be presented. #### SHAREHOLDER PROPOSALS Shareholders wishing to present proposals for action at an Annual Meeting must do so in accordance with the Company's bylaws. For purposes of the Company's 2013 Annual Meeting, such notice, to be timely, must be received by the Company between April 16, 2013 and May 16, 2013. In addition, SEC rules require that any shareholder proposal to be considered for inclusion in next year's Annual Meeting proxy materials be received at the Company's principal office by March 5, 2013. The Company's mailing address is 4650 SW Macadam, Suite 400, Portland, Oregon 97239. Whether you plan to attend the Annual Meeting or not, please submit a proxy through the internet or sign and return the enclosed proxy form in the enclosed, stamped envelope if this proxy was received by mail. /s/ ROGER A. COOKE Roger A. Cooke Secretary Portland, Oregon July 3, 2012 #### SURVEY COMPANIES Advance Auto Parts **AECOM Technology Corporation** Air Products and Chemicals, Inc. Alcon Laboratories, Inc. Ameren Corporation American Electric Power Amgen Inc. Automatic Data Processing, Inc. AutoZone, Inc. Avery Dennison Corporation Avis Budget Group Avon Products, Inc. **Ball Corporation** Baxter International Inc. Burlington Northern Santa Fe Corporation Calpine Corporation Cameron International Corporation Campbell Soup Company CenterPoint Energy The Clorox Company CMS Energy Corporation ConAgra Foods, Inc. Cooper Industries, Inc. Covidien **CSX** Corporation Cummins, Inc. Dana Corporation Darden Restaurants, Inc. Dean Foods Company Devon Energy Corporation Dole Food Company, Inc. DTE Energy Company **Duke Energy Corporation** Eastman Chemical Company Eastman Kodak Company **Eaton Corporation** Ecolab Inc. Edison International Federal-Mogul Corporation FirstEnergy Corp. Fortune Brands, Inc. Foster Wheeler Corporation Gannett Co., Inc. The Gap, Inc. General Mills, Inc. Genuine Parts Co. Goodrich Corporation The Great Atlantic & Pacific Tea Company H. J. Heinz Company The Hershey Company Hormel Foods Corporation Illinois Tool Works Inc. Integrys Energy Group ITT Corporation Jacobs Engineering Group Kellogg Company Marriott International, Inc. Masco Corporation Mattel, Inc. McDermott International, Inc. McGraw-Hill Companies MeadWestvaco Corporation Mohawk Industries Navistar International Newell Rubbermaid Inc. NiSource Inc. Nordstrom Northeast Utilities NRG Energy, Inc. OfficeMax Incorporated ONEOK Inc. Oshkosh Truck Corporation Owens-Illinois, Inc. The Pantry, Inc. Parker Hannifin Corporation **PETsMART** PG&E Corporation Pitney Bowes, Inc. PPG Industries, Inc. PPL Corporation Praxair, Înc. Progress Energy, Inc. Public Service Enterprise Group, Incorporated Quest Diagnostics Incorporated **Owest Communications** R. R. Donnelley & Sons Company Reynolds American Inc. Ross Stores, Inc. SAIC, Inc. Sara Lee Corporation Sempra Energy The Sherwin-Williams Company Starbucks Coffee Company Stryker Corporation Tenet Healthcare Corporation Tennessee Valley Authority Textron Inc. TRW Automotive Union Pacific Railroad Co. VF Corporation Viacom Inc. Visteon Corporation W.W. Grainger, Inc. Waste Management, Inc. The Western Union Company Weverhaeuser Company The Williams Companies, Inc. Yum Brands, Inc. ## PRECISION CASTPARTS CORP. EXECUTIVE PERFORMANCE INCENTIVE PLAN **1. PURPOSES**. This Plan is intended to enable the Company to attract, retain, motivate and reward qualified executive officers by providing them with the opportunity to earn competitive compensation directly linked to their annual performance and the achievement of Company business objectives. This Plan is also intended to qualify the compensation paid under the Plan as "performance-based compensation" within the meaning of Section 162(m), so as to exempt such eligible compensation from the deduction limits imposed by Section 162(m) and to make such compensation deductible by the Company for Federal income tax purposes. ## **2. DEFINITIONS**. The following words as used in this Plan have the meanings ascribed to each below: - (a) "162(m) Performance Goals" means one or more targeted levels of performance for a fiscal year with respect to one or more of the following objective measures with respect to the Company or any Business Unit: net income, operating profit, operating profit after set-asides, gross margins, earnings per share, earnings before interest and taxes ("EBIT"), earnings before interest, taxes, depreciation and amortization ("EBITDA"), sales, total revenues, **manufacturing output to the shipping dock or other specified point in the production process**, market share, cash flow, generation of free cash, operating working capital, working capital, retained earnings, stock price, total shareholder return, operating expense ratios, return on sales, return on equity, return on capital, return on net assets, return on investments, and inventory turns, in each case either before or after the effect of acquisitions not included in the fiscal year budget, divestitures, changes in accounting method, restructuring charges, asset impairment charges, foreign currency translations or other specified non-recurring charges (as determined according to criteria pre-established by the Committee). - (b) "Award" means an annual cash compensation award granted in accordance with Section 4 of the Plan. - (c) "Board" means the Board of Directors of the Company. - (d) "Business Unit" means any Subsidiary, division, line of business, product line or other unit of the Company. - (e) "Committee" means the Compensation Committee of the Board, which shall be comprised solely of two or more "outside directors" as defined in regulations promulgated under Section 162(m). - (f) "Company" means Precision Castparts Corp. - (g) "Participant" means (i) each executive officer of the Company and (ii) each other key employee of the Company or a Subsidiary, whom the Committee designates as a participant under the Plan. - (h) "Plan" means the Precision Castparts Corp. Executive Performance Incentive Plan, as set forth herein and as may be amended from time to time. - (i) "Section 162(m)" means Section 162(m) of the Internal Revenue Code of 1986, as amended, and any regulations promulgated thereunder. - (j) "Subsidiary" means an entity, a majority of whose outstanding voting securities or interests are owned by the Company, either directly or through one or more intermediaries. - **3. ADMINISTRATION**. The Committee will administer and interpret the Plan. In accordance with Section 4 of the Plan, the Committee will establish target bonuses and performance goals for the applicable year. In accordance with Section 5 of the Plan, the Committee will certify whether such performance goals have been met and determine the amount of bonuses to be paid. The Committee's determinations under the Plan will be final and conclusive. - 4. TARGET BONUSES AND PERFORMANCE GOALS. To make an Award to any Participant for any fiscal year under the Plan, the Committee shall establish in writing (i) a target cash bonus amount for the Participant for performance in that fiscal year, (ii) the 162(m) Performance Goals, (iii) the methodology for determining the bonus amounts to be paid based on the level of achievement of the 162(m) Performance Goals and (iv) the timing of payment and any other conditions to payment under the Award. The 162(m) Performance Goals for any fiscal year shall be established no later than the 90th day of that fiscal year. The Committee may, in its sole discretion, reduce the resulting cash bonus under any Award prior to payment on such terms as determined by the Committee. The Committee may determine that no Award is payable to any Participant (i) who knowingly falsifies any financial or other certification, knowingly provides false information relied on by others in a financial or other certification, engages in other fraudulent activity, or knowingly fails to report any such conduct by others, or (ii) as otherwise required by law. The terms of Awards shall be promptly communicated to Participants. - **5. COMPUTATION AND CERTIFICATION OF BONUS.** Following the conclusion of any fiscal year, prior to the payment of any cash bonuses under the Plan with respect to that year, the Committee shall certify in writing the levels of attainment of the 162(m) Performance Goals for the year, and the calculation of the total bonus amount for each Participant. No component of a bonus shall be paid if the related performance goal is
not met. - **6. MAXIMUM BONUS**. The maximum cash bonus that may be paid or accrued for any Participant with respect to performance in any fiscal year shall be \$8,000,000. #### 7. GENERAL PROVISIONS. - (a) *Effective Date*. This Plan has been adopted by the Board and is effective beginning with Awards made to Participants for performance in the Company's fiscal years beginning on and after April 2, 2007. The Plan is subject to approval of the Company's shareholders and was approved at the 2007 Annual Meeting of Shareholders. - (b) *Termination; Amendment*. The Board may at any time amend or terminate the Plan, except that no amendment will be effective without approval by the Company's shareholders if such approval is necessary to qualify amounts payable hereunder as "performance-based compensation" under Section 162(m). Unless it is re-approved by the shareholders, the Plan shall terminate on the date of the first shareholder meeting that occurs in the fifth year after the year in which the Plan was last approved or re-approved by shareholders. No termination of the Plan shall affect performance goals and related Awards established by the Committee prior to such termination. ## (c) No Employment Rights; Effect of Termination of Employment. - 1) Nothing in this Plan will be construed as conferring upon any Participant any right to continue in the employment of the Company or any of its Subsidiaries. - 2) If a Participant's employment terminates due to his death, total disability or retirement, and the termination occurs prior to the payment date of the award for which the Committee certifies that the 162(m) Performance Goals have been met and the Award is payable, such Participant will receive an Award (subject to reduction by the Committee under the provisions of Section 4 of the Plan) equal to (i) the amount the Participant would have received as an annual Award if such Participant had remained an employee through payment date of the award, (ii) multiplied by a fraction, the numerator of which is the number of days that elapsed during the fiscal year in which the termination occurs before and including the date of the Participant's termination of employment, and the denominator of which is 365. - 3) If a Participant's employment terminates for any other reason before the payment date of the award, the Participant will not be entitled to an Award under this Plan. - (d) *Designation of Beneficiary*. Each participant may designate a beneficiary or beneficiaries (which beneficiary may be an entity other than a natural person) to receive any payments that may be made following the Participant's death. Such designation may be changed or canceled at any time without the consent of any such beneficiary. Any such designation, change or cancellation must be made in a form approved by the Committee and will not be effective until received by the Committee. If no beneficiary has been named, or the designated beneficiary or beneficiaries will have predeceased the Participant, the beneficiary will be the Participant's spouse or, if no spouse survives the Participant, the Participant's estate. If a Participant designates more than one beneficiary, the rights of such beneficiaries will be payable in equal shares, unless the Participant has designated otherwise. - (e) *Nonalienation of Benefits*. Except as expressly provided herein or otherwise required by applicable law, no Participant or beneficiary will have the power or right to alienate, transfer, sell, assign, pledge, attach, or otherwise encumber the Participant's interest under this Plan. - (f) *Withholding*. Any Award payable to a Participant or a beneficiary under this Plan will be subject to any applicable Federal, state and local income and employment taxes and any other amounts that the Company or a Subsidiary is required by law to deduct and withhold from such Award. - (g) *Plan Unfunded*. The entire cost of the Plan shall be paid from the general assets of the Company. The rights of any Participant or beneficiary to receive an Award under the Plan shall be only those of a general unsecured creditor, and neither the Company nor the Board or the Committee shall be responsible for the adequacy of the general assets of the Company to meet and discharge Plan liabilities. - (h) *Severability*. If any provision of this Plan is held unenforceable, the remainder of the Plan will continue in full force and effect without regard to such unenforceable provision and will be applied as though the unenforceable provision were not contained in the Plan. - (i) *Governing Law*. The Plan will be construed in accordance with and governed by the laws of the State of Oregon, without reference to the principles of conflict of laws. - (j) *Headings*. Headings are inserted in this Plan for convenience of reference only and are to be ignored in any construction of the provisions of the Plan. #### **Annual Meeting** Date: Tuesday, August 14, 2012 Time: 1:00 pm (PDT) Location: Aquariva Restaurant Bella Vista Room 0470 SW Hamilton Court Portland, OR 97239 #### **Financial Information** Shareholders may receive copies of the Company's financial information (10-K, 10-Q, proxy) filed with the Securities and Exchange Commission, as well as quarterly earnings releases, free of charge by calling Investor Relations at (503) 946-4850 or sending an email to info@precastcorp.com. This information may also be downloaded at www.precast.com. #### **Common Stock** Precision Castparts Corp. common stock is listed on the New York Stock Exchange under the symbol PCP. #### **Corporate Headquarters** Precision Castparts Corp. 4650 SW Macadam Avenue, Ste 400 Portland, OR 97239-4254 (503) 946-4800 #### **Investor Relations** Dwight E. Weber **Director of Communications** #### **Transfer Agent** The Bank of New York Mellon 1 (877) 205-0966 Address shareholder inquiries to: BNY Mellon Shareowner Services P. O. Box 358015 Pittsburgh, PA 15252-8015 Email: bnymellon.com/shareowner/isd #### **Independent Auditors** Deloitte & Touche LLP #### **Outside Counsel** Stoel Rives LLP #### **Home Page Address** www.precast.com #### **Affirmative Action Statement** Precision Castparts Corp. is an equal opportunity affirmative action employer committed to recruit, hire, upgrade, train, and promote in all job categories without regard to race, color, religion, sex, sexual orientation, national origin, age, disability, or status as a disabled veteran or a veteran of the Vietnam Era.